

AD-A171 589 PROBIT: A PROBIT ANALYSIS PROGRAM FOR THE DRES (DEFENCE 1/1
RESEARCH ESTABLIS. (U) DEFENCE RESEARCH ESTABLISHMENT
SUFFIELD RALSTON (ALBERTA) J MCCEE ET AL JUL 86

UNCLASSIFIED

DRES-SR-483

F/G 9/2

NL

MICROCOPY RESOLUTION TEST CHART
NATIONAL BUREAU OF STANDARDS 1963-A

National
Defence

Défense
nationale

UNCLASSIFIED

DRES

SUFFIELD REPORT

NO. 403

(1)

AD-A171 509

**"PROBIT":
A PROBIT ANALYSIS PROGRAM
FOR THE DRES COMPUTER FACILITY (U)**

by

J. McFee, C.E. Mendoza,
J. Smith and D. Rigby

FILE COPY

Project No. 0518B

July 1985

DEFENCE RESEARCH ESTABLISHMENT SUFFIELD, RALESTON, ALBERTA

Canada

W. B. [Signature]

W. B. [Signature]

UNCLASSIFIED

DEFENCE RESEARCH ESTABLISHMENT SUFFIELD
RALSTON, ALBERTA

Suffield Report No. 403

"PROBIT": A PROBIT ANALYSIS PROGRAM FOR THE DRES COMPUTER FACILITY

by

J. McFee, C.E. Mendoza,
J. Smith and D. Rigby

Accession For	
NTIS GRI&I	<input checked="" type="checkbox"/>
DTIC TAB	<input type="checkbox"/>
Unannounced	<input type="checkbox"/>
Justification	
By _____	
Distribution/ _____	
Availability Codes	
Dist	Avail and/or Special
A-1	

UNCLASSIFIED

UNCLASSIFIED

DEFENCE RESEARCH ESTABLISHMENT SUFFIELD
RALSTON, ALBERTA

Suffield Report No. 403

"PROBIT": A PROBIT ANALYSIS PROGRAM FOR THE DRES COMPUTER FACILITY

by

J. McFee, C.E. Mendoza,
J. Smith and D. Rigby

ABSTRACT

This report describes an interactive computer program, PROBIT, which performs automated probit analysis. The code is written in the FORTRAN IV language using a modified iterative maximum likelihood algorithm and runs on the DRES Honeywell DPS-8/70 and VAX 11/780 computers.

A series of tests were performed to compare PROBIT with other probit analysis programs. These include the old DRES PROBT (modified IBM PROBT) and programs contained in the commercial statistical packages S103 and SAS. PROBIT clearly outperformed DRES PROBT and performed as well as S103 and as well or slightly better than SAS.

The input methods and output format of PROBIT can be modified whereas those of most commercial statistical packages cannot. Finally, PROBIT cost substantially less to develop than the purchase price of typical commercial statistical packages containing a good probit analysis program.

UNCLASSIFIED

UNCLASSIFIED

ACKNOWLEDGEMENT

The technical advice of Ms. P. Morse, Central Experiment Station, Agriculture Canada, Ottawa, concerning probit analysis in general and specific probit analysis programs is gratefully acknowledged.

UNCLASSIFIED

UNCLASSIFIED

DEFENCE RESEARCH ESTABLISHMENT SUFFIELD
RALSTON, ALBERTA

Suffield Report No. 403

"PROBIT": A PROBIT ANALYSIS PROGRAM FOR THE DRES COMPUTER FACILITY

by

J. McFee, C.E. Mendoza,
J. Smith and D. Rigby

1.0 INTRODUCTION

There are numerous ways to quantify the effect of a substance on an organism. One of the most widely used is the ED_{50} , the quantity of substance which produces the effect of interest in 50% of the population.

Most experimental designs used to determine the ED_{50} consist of a finite number of treatment groups, each of which comprises a finite number of organisms. Organisms within each group are given the same quantity of substance and the quantity differs from group to group. Usually the number of treatment groups and the number of organisms within a group are small (<10).

A variety of methods exists to estimate ED_{50} levels from the data. These include the methods of extreme lethal doses, the Dragstedt-Behrens method, Reed-Muench, Spearman-Karber, moving average, and probit analysis (Finney 1971). Of these, only probit analysis is completely self consistent. The other methods will commonly give the same answer as probit analysis, but lead to serious errors if the dose range is very asymmetric about $\ln(ED_{50})$.

UNCLASSIFIED

There are several methods for performing probit analysis. Some are graphical and therefore not readily suited for automated data analysis. Others cannot estimate ED levels other than the ED₅₀ or do not determine uncertainties of estimated quantities. A complete discussion of the various ways of estimating ED levels may be found in Finney (1971).

In the past, DRES carried out probit analysis using a program, PROBT (Chenier et al. 1962), based on a modified form of the subroutine PROBT (IBM PROBT)¹ which is contained in the IBM Scientific Subroutine Library². The subroutine is based on a modified version of the iterative maximum likelihood method of Finney (1971). This is a popular method for automated probit analysis since it requires no further user intervention once data has been provided and is quite robust. (Robustness of an algorithm or program is a measure of its ability to converge rapidly to a solution, and to function without producing meaningless numbers or encountering fatal errors.) A number of faults had been demonstrated with the DRES PROBT program. DRES PROBT did not function well with data sets which included a number of null and/or 100% response rates. Further, the program calculated only the ED₅₀; whereas in some applications, other ED levels such as the ED₁, ED₉₅ or ED₉₉ were often required. Recently, it was also found that the code contains errors in calculation. These included incorrect estimates of the number of degrees of freedom and the variance of the regression slope, as well as some generally incorrect equations which fortuitously yielded correct answers only for ED₅₀. An even more serious shortcoming of DRES PROBT was the fact that it issued no warnings for a number of cases where results would be suspect, such as g > 1 or heterogeneous data. These shortcomings, together with the fact that the original program had been written for the obsolete IBM 1130 computer in an outmoded programming language (FORTRAN II), prompted us to design a new program that would eliminate the above problems, be cost effective, run on the DRES Honeywell DPS-8 computer and be transportable to different computers.

¹ In this report, the modified IBM PROBT will be referred to as DRES PROBT.

² System/360 Scientific Subroutine Package (360A-CM-03X) Version 3 Programmers Manual, IBM Technical Publications Department, White Plains, N.Y., 44 (1968).

The method of probit analysis used for the new program is also based on the iterative maximum likelihood method of Finney. Robustness for Finney's method is determined primarily by two key items in the program. The first is the method of handling null and 100% responses in the initial iteration. Null responses must be eliminated for the first iteration since they correspond to probits equal to minus infinity. The inclusion of 100% responses can also cause instabilities in the program particularly if several null and 100% responses are present in the data, but it is debatable whether they should be eliminated from the initial iteration or merely weighted differently than the other responses. The second key item is the method of testing for convergence. There are several quantities that can be used to test convergence but which one provides the most accurate answers for the minimum number of iterations is not clear. Since most successful commercial probit analysis programs have their own methods of handling these two operations and they do not provide details of their algorithms, one can only determine how to handle convergence and null/100% responses by trying different approaches. After extensive tests, it was decided to weigh both the null and 100% responses by zero in the first iteration and to use the sensitivity (slope of the regression line) as the test of convergence.

The new PROBIT code is an interactive FORTRAN IV program which yields a complete analysis of probit experiments, or, if desired, a condensed summary of results. The program provides a far more thorough analysis and is markedly less sensitive to the dynamic range of the input data than many personal computer probit programs (Lieberman, 1983) and IBM PROBT.

There are equally sophisticated programs available for mainframe computers, but these were not deemed cost effective for use at DRES, since they are a part of large statistical program packages, such as SAS³ and S103⁴, which

³ Statistical Analysis System, SAS Institute Inc., SAS Circle, Box 8000, Cary, N.C.

⁴ S103 Statistical Package, Engineering and Statistical Research Institute, Agriculture Canada, Ottawa, K1A 0C6

must be purchased or rented in their entirety. Also, these programs cannot normally be modified. This is a significant problem, since it was found that a number of individuals at DRES wanted certain output formats which these codes did not allow. This would be a continuing problem as scientists and their tastes change with time. A DRES program, however, could be tailored to suit needs now and be modified later.

An overview of the mainline program is discussed in Section 2.0. Sections 2.1 and 2.2 discuss the pertinent input and output parameters. Section 3 describes the subprograms required by the main program. Results of tests of the program, including a comparison of a number of probit analysis programs are presented in Section 4. The underlying theory behind the program is described in Appendices 1 and 2. A description of operating instructions for the program as implemented on the DRES Honeywell DPS-8/70 and Ordnance Detection Group (ODG) VAX 11/780 is given in Appendix 3. A sample input data file and sample output are given in Appendix 4. Finally, Appendix 5 contains a listing of PROBIT.

2.0 MAIN PROGRAM

Figure 1 shows the hierarchical chart of the probit analysis program. Figure 2 is the flowchart of the main program, PROBIT. The main program controls the input of data, the output of results and the actual iterative maximum likelihood calculation. Once the necessary data have been entered, the iterative procedures begins. It continues until convergence occurs (Appendix 1) or until the number of iterations exceeds a specified value, indicating nonconvergence.

The user has the option of printing intermediate results of the iterative regression at the end of each iteration. This option is controlled by a switch parameter during the input portion of the program, and is particularly useful in analysing the results obtained from data which produced nonconvergence or results which should be viewed with scepticism.

The output comprises some of the best features of a number of probit analysis programs designed for mainframe computers, notably SAS and S103.

2.1 Input

All of the input required for the probit analysis program is "interactive" and is entered directly into the computer, by means of the terminal keyboard. The data is entered in "free" format (excluding the alphanumeric strings), with the numbers separated by a comma or a blank space. The program itself need not be altered for execution; and the user is told what values to enter with default values provided where they might be needed. If the input is entered incorrectly, execution may be interrupted and the values re-entered. Some initial data are printed with the final results. These are shown in Table 1. (In Tables 1 or 2, symbols in brackets refer to the corresponding variables used in Appendices 1 and 2.)

2.2 Output

The output from a sample analysis is given in Appendix 4. Intermediate results have been printed by setting the IYNSW switch to YES. The first three iterations are shown for brevity.

The output for the program PROBIT consists of an initial list of the input data, followed by intermediate results if required for further analysis, and finally the results of the analysis (see Appendices 1 and 2). These include the doses, dose metameters, number of responses, probits, NEDS, standard errors, and weights used for each trial; the means and fiducial limits of the estimated responses, the sensitivity with its standard error; the value of chi-square (χ^2) for the corresponding number of degrees of freedom; the heterogeneity factor; the values of G and T (see below); the effective dose (ED) levels; and finally, the upper and lower fiducial limits corresponding to the given ED tolerance levels. All data are displayed in table form with suitable headings, and the title is printed at the top of each new page. Error messages have also been included where they may be needed. The final output quantities are summarized in Table 2.

Data which may be used to calculate relative potency are printed in a format suitable for direct entry to a program, RPOTC (Appendix 6). The theory behind the program is beyond the scope of this report, but is found in Chenier, 1966 and Finney, 1971.

3.0 FUNCTION SUBPROGRAMS

Four function subprograms (one of which calls two more function subprograms) are required by the main program to transform between NED values and probability of response, and to compute values of the χ^2 and Student-t distributions. The subprograms are briefly described below.

3.1 Name: Function XNED(Q) (Figure 3)

Purpose: The function XNED(Q) is called by the main program to calculate the normal equivalent deviate (NED) value for a probability of no response, Q. XNED(Q) has a maximum error of ± 0.0004 over the given range ($0.0 < Q < 1.0$). When Q is outside of this range, values are set accordingly: i.e., if Q = 0, NED = 5.0; if Q = 1, NED = -5.0. The transformation used for this function is from Hastings (1955).

Input Parameters: The one input parameter for this function is passed directly from the mainline program.

Q - real; probability of no response

Output Parameters: None (except possible error messages).

3.2 Name: Function RESP(Y) (Figure 4)

Purpose: This function is called from the mainline program to calculate the probability of response, P, given the NED value, Y. RESP(Y) has a maximum error of $\pm 3 \times 10^{-7}$ and uses the transformation from Hastings (1955).

Input Parameters: The only input parameter for the function RESP(Y) is passed from the main program.

Y - real; normal equivalent deviate value (NED)

Output Parameters: None.

3.3 Name: Function PCHISQ(CHISQR, NFREE) (Figure 5)

Purpose: This function is called from the main program, to evaluate the probability of exceeding χ^2 , given the estimate of reduced χ^2 , CHISQR, and the number of degrees of freedom, NFREE (Bevington, 1969). It should be noted that for NFREE odd and $\chi^2 > 50$, the calculation is only an approximation.

Input Parameters: The following parameters are passed from the mainline program.

CHISQR - real; estimate of reduced χ^2

NFREE - integer; number of degrees of freedom

Output Parameters: None, except possible error messages.

3.4 Name: Function GAMMS(X) (Figure 6)

Purpose: The function GAMMS(X) is called by PCHISQ to evaluate the gamma function for integers and half-integers (Bevington, 1969).

Input Parameters: The only parameter for this function is passed from the function PCHISQ.

X - real; real form of the integer or half-integer argument.

Output Parameters: None.

3.5 Name: Function FACTOR(N) (Figure 7)

Purpose: This function subprogram is called by GAMMS to calculate the factorial function for integers (Bevington, 1969). This is used when the argument is integral, and thus when the gamma function is identical to the factorial function: $\text{FACTOR}(N) = N!$. For N less than 11, this computation is straightforward multiplication, but logarithms are needed for larger values in order to preserve precision.

Input Parameters: The only input parameter used in this function is passed from GAMMS(X).

N - integer; integer argument used for calculations.

Output Parameters: None.

3.6 Name: Function TPROB(FREE,ALPHA) (Figure 8)

Purpose: This function is called from the main program to find the value of ' T ' from a Student's-t distribution of FREE degrees of freedom, which is exceeded with probability ALPHA (2 sided test). The T distribution table (Thompson, 1941) is stored in a data file, and is read as input into a 2-dimensional array. The values are then read and interpolation is carried out where necessary to get an accurate value of ' T '. Tests are conducted throughout the program to determine special cases for FREE and ALPHA. If $\text{FREE} < 1$ or $\text{ALPHA} < 0.5$, the program terminates. If $\text{FREE} > 120$ the value of $\text{FREE} = \infty$ is used, and if $\text{ALPHA} > 0.995$ the value of $\text{ALPHA} = 0.995$ is used. Tests are also used to determine if interpolation is necessary, and if so, whether it is needed for either the ALPHA or FREE variables, or both. A simple first order (linear) interpolation is used.

Input Parameters: As well as the two parameters passed from the main program there is the data array read from a data file. Thus, the following are all classed as input:

FREE - real; number of degrees of freedom
ALPHA - real; confidence level of fiducial limits
T - real; data array of 'T' distribution table

Output Parameters: None, except possible error messages.

4.0 TESTS OF THE PROBIT PROGRAM

In order to test how well the new probit analysis program performed, sample data were analysed using the PROBIT, DRES PROBT, SAS and S103 programs. The first two programs are based on modified forms of the iterative maximum likelihood method of Finney (1971). No information is available on the specific algorithms used for SAS and S103, since most commercial statistical packages heavily guard their methods. However, because of the popularity of Finney's method, it is suspected that they too employ a form of it.

4.1 Comparison of "PROBIT" and "DRES PROBT"

The first test compared the DRES programs, PROBIT and DRES PROBT.

The data sets which were used are listed in Table 3. The data sets are typical of those analysed at DRES and provide a mixture of homogeneous and heterogeneous data.

Estimates of representative quantities estimated by both programs are presented in Table 4. Other quantities, such as other ED levels and corresponding fiducial limits, are available from the new program PROBIT but those listed are sufficient to allow a satisfactory comparison of the programs.

Both programs consistently agree on only two quantities, sensitivity and ED_{50} estimates. It is immediately clear that DRES PROBT miscalculates the number of degrees of freedom, ν , since this should be the number of samples in a series minus 2. The reason for the miscalculation is understood, but a discussion of it

is beyond the scope of this report. Also, DRES PROBT does not estimate "g" when data are found to be homogeneous, nor does it estimate other ED values or their fiducial limits.

The two programs disagreed on their estimates of reduced χ^2 . This would be expected for the series where DRES PROBT miscalculated v, but surprisingly occurred even when v was correct. The estimates of the standard error in the sensitivities agreed in all series except for the first, where the DRES PROBT estimate was 1.96 times larger than that of PROBIT. This can be explained, however, by noting that in the first series, DRES PROBT declared the data to be heterogeneous whereas PROBIT determined it to be homogeneous. Thus, DRES PROBT multiplied the PROBIT estimate of the standard error by the square root of the heterogeneity factor (=1.96). The discrepancy in heterogeneity related to the error in DRES PROBT caused the number of degrees of freedom to be miscalculated.

Finally, PROBIT generally converged much more quickly than DRES PROBT. In 22% (2/9) of the series, convergence required the same number of iterations as DRES PROBT, but in 66% (6/9) of the series, PROBIT converged using on the average 1/3 of the number of iterations of DRES PROBT. In one series, DRES PROBT failed to converge whereas PROBIT succeeded.

4.2 Comparison of "PROBIT", "SAS" and "S103"

PROBIT results were tested against two commerical PROBIT analysis programs, SAS and S103, using data sets listed in Table 5. The data sets included several series with single and multiple null and 100% responses. Such data, which are incompatible with DRES PROBT, provide a severe test of program robustness.

Estimates of representative quantities obtained for PROBIT (Table 6) were very similar to those obtained for S103 and slightly different from those of SAS. In any case, the differences in values form one program to another were not statistically significant. S103 did not have a convergence criterion but rather ran for a fixed number of iterations, in this case 20, which is far more than is normally required. This suggests that SAS may have been one or two iterations

away from true convergence. In 33% (3/9) of the series, PROBIT required one less iteration than SAS and in one series, SAS required one less iteration than PROBIT. The biggest differences between all three programs occurred in the calculation of ED₉₅ and the fiducial limits, being the most pronounced for the ED₉₅. This is because fiducial limits are quite sensitive to slight errors in estimation of the regression slope, and because any error in calculating the regression slope is compounded as one estimates quantities progressively further from the mean of the data.

4.3 "PROBIT" Transportability

Finally, to test transportability of the code, the PROBIT source file was transferred on 9 track digital magnetic tape to the ODG Digital Equipment VAX 11/780, recompiled, and relinked. The data sets of Table 3 and 5 were reanalysed and the results were found to be identical to those from the Honeywell computer.

5.0 DISCUSSION AND CONCLUSIONS

Clearly, PROBIT performs much better than the old DRES PROBT program and is comparable to the probit programs contained in the two commercial packages, S103 and SAS. It may, indeed, actually perform slightly better than SAS.

Commercial statistical package programs are provided in an executable image form, which means that they cannot be modified. This can be a major drawback, since output must then be tailored to satisfy a large number of scientists of differing disciplines. The output of the PROBIT program is currently configured to the needs of a much smaller number of DRES scientists with relatively similar interests. Further, it can be modified as needs change.

Finally, commercial statistical packages are exceedingly expensive. Currently, they are rented for upwards of \$1000 per month or are purchased for between \$10000 and \$25000. The development of PROBIT cost approximately \$8000.

In light of these facts, the development of the PROBIT program has been a cost effective and worthwhile endeavour.

REFERENCES

- Bevington, P.R. (1969). "Data Reduction and Error Analysis for Physical Sciences", McGraw-Hill Book Co.
- Chénier, L.-P., Wenner, B.J. and Goldie, D.W. (1962). "A programme for the calculations of probit analysis (Finney) by the Stantec Zebra digital electronic computer". Suffield Technical Note 107. Suffield Experimental Station, Ralston, Alberta. (U)
- Chénier, L.-P. (1966). "A programme for the analysis of relative potency (Finney) by the Stantec Zebra digital electronic computer". Suffield Technical Note 103. (U)
- Eisenhart, C., Hastay, M.W. and Wallis, W.A. (1947). "Techniques of Statistical Analysis", McGraw-Hill Book Co., pp. 341-352.
- Finney, D.J. (1971). "Probit Analysis", Third Edition, Cambridge University Press, London.
- Hastings, C. (1955). "Approximations for Digital Computers", Princeton University Press, Princeton, N.J., pp. 201.
- Lieberman, H.R. (1983). "Estimating LD50 using the probit technique: A basic computer program", Drug and Chemical Toxicology, 6(1), pp. 111-116.
- Thompson, C.M. (1941). "Table of percentage points of the incomplete beta functions", Biometrika 32, 168-181.

UNCLASSIFIED

APPENDIX 1

ITERATIVE ESTIMATION OF EFFECTIVE DOSE

UNCLASSIFIED

UNCLASSIFIED

APPENDIX 1

Iterative Estimation of Effective Dose

A complete discussion of the theory of probit analysis is beyond the scope of this report and may be found in the definitive text of Finney (1971) and Eisenhart et al. (1947). The present technique is a modification of those of a number of authors, primarily Finney (1971). We present here sufficient theory to make the method clear.

The probability that an organism will respond, (e.g., die) if given a dose, x' , of a drug can be represented by assuming that:

1. Each organism is characterized by a definite sensitivity, s' , (the minimum dose at which it will respond),
2. sensitivities are log-normally distributed and
3. organism responses are uncorrelated.

The justification and validity of these assumptions have been discussed extensively (Finney, 1971), but for most biological experiments, the assumptions appear valid.

Thus if we define

$$s = \ln(s') \quad (1)$$

$$x = \ln(x') \text{ (} x \text{ is called a "dose metamer"} \text{)}$$

then the probability density function of s , $p(s)$, is given by:

$$p(s) = \sigma^{-1} (2\pi)^{-1/2} \exp \left\{ -\frac{(s-\mu)^2}{2\sigma^2} \right\} \quad (2)$$

UNCLASSIFIED

UNCLASSIFIED

The proportion of animals that do not respond for an infinite sample, denoted $Q(x)$, is given by

$$Q(x) = \sigma^{-1} (2\pi)^{-1/2} \exp \int_{s=x}^{\infty} \exp \{-(s-\mu)^2/2\sigma^2\} ds \quad (3)$$

The proportion that responds, called the 'response', for a dose metamer x , is given by

$$P(x) = 1 - Q(x) \quad (4)$$

In practice, the sample size is not infinite and instead there is a set of trials (i.e. treatment groups) $\{i = 1, 2, \dots, n\}$ in which a given dose metamer, x_i , yields a number of responses, r_i , for n_i organisms. If we can estimate μ and σ from the data, the entire distribution is known and hence the effective dose for any percentile can be calculated.

We define $P_i = r_i/n_i$ and $Q_i = 1 - P_i$. It can be easily shown that P_i and Q_i are samples from a binomial distribution. Q_i is an estimate of $Q(x_i)$ where

$$\begin{aligned} Q(x_i) &= \sigma^{-1} (2\pi)^{-1/2} \int_{s=x_i}^{\infty} \exp \{-(s-\mu)^2/2\sigma^2\} ds \\ &= (2\pi)^{-1/2} \int_{s=Y(x_i)}^{\infty} \exp \{-s^2/2\} ds \end{aligned} \quad (5)$$

$$\text{where } Y(x_i) = (x_i - \mu)/\sigma \quad (6)$$

Y in this form is said to be a 'normal equivalent deviate', or 'NED'. A probit, Y' , is defined as:

$$Y' = Y + 5 \quad (7)$$

UNCLASSIFIED

UNCLASSIFIED

γ can be estimated by y_i where

$$Q_i = (2\pi)^{-1/2} \int_{s=y_i}^{\infty} \exp \{-s^2/2\} ds \quad (8)$$

y_i may be obtained from Q_i by means of tables or, more appropriately for computer usage, by means of a transformation ($y_i = T_1(Q_i)$) such as is found in Hastings (1955). (It should be noted at this point that if the natural response rate, P_0 , defined as the fraction of organisms that respond in the absence of stimulus for an infinite population, is significant with respect to the response rates when the stimulus is present, then it is straightforward to show that the estimate of the response due to the stimulus for trial i , denoted P'_i is given by:

$$P'_i = (P_i - P_0)/(1 - P_0) \quad (9)$$

$$\text{and } Q_i = 1 - P'_i \quad (10)$$

Q_i is then used in equation (8) and subsequent equations.

We thus obtain a set of pairs of data (x_i, y_i) which should be linearly related if the assumptions listed previously are correct, since:

$$\gamma(x_i) = A_0 + A_1 x_i \quad (11)$$

$$\text{where } A_0 = -\mu\sigma^{-1}$$

$$\text{and } A_1 = \sigma^{-1}$$

Using equation (11) as a model, the coefficients A_0, A_1 may be estimated by performing a weighted linear least squares regression of y_i to x_i .

Assuming appropriate weights, w_i , for each trial i , are known (we shall return to this point), the estimate of A_1 , called the 'sensitivity', is denoted a_1 , and it and its estimated variance, $S_{a_1}^2$, are given by:

UNCLASSIFIED

UNCLASSIFIED

$$a_1 = S_{xy}^2 / S_x^2 \quad (12)$$

$$S_{a_1}^2 = (\hat{\chi}_v^2 v^{-1}) / S_x^2 \quad (13)$$

The variance element S_x^2 and covariance element S_{xy}^2 are given by:

$$S_x^2 = (\sum_{i=1}^n n_i w_i) (\sum_{i=1}^n n_i w_i x_i^2) - (\sum_{i=1}^n n_i w_i x_i)^2 \quad (14)$$

$$S_{xy}^2 = (\sum_{i=1}^n n_i w_i) (\sum_{i=1}^n n_i w_i x_i y_i) - (\sum_{i=1}^n n_i w_i x_i) (\sum_{i=1}^n n_i w_i y_i) \quad (15)$$

and $\hat{\chi}_v^2$ is an estimate of the chi-square parameter for the regression (number of degrees of freedom, $v = n-2$) given by:

$$\hat{\chi}_v^2 = S_y^2 - a_1 S_{xy}^2 \quad (16)$$

where

$$S_y^2 = (\sum_{i=1}^n n_i w_i) (\sum_{i=1}^n n_i w_i y_i^2) - (\sum_{i=1}^n n_i w_i y_i)^2 \quad (17)$$

($\hat{\chi}_v^2 v^{-1}$ is called an estimate of the "reduced chisquare")

We also define:

$$\bar{x} = (\sum_{i=1}^n n_i w_i x_i) / (\sum_{i=1}^n n_i w_i) \quad (18)$$

$$\bar{y} = (\sum_{i=1}^n n_i w_i y_i) / (\sum_{i=1}^n n_i w_i) \quad (19)$$

Then we can estimate $Y(x_i)$ by $y(x_i)$

$$y(x_i) = a_1 (x_i - \bar{x}) + \bar{y} \quad (20)$$

UNCLASSIFIED

UNCLASSIFIED

The parent probability density function from which y_i is a sample is not actually known. Generally, it is not a normal distribution and thus a least squares estimate of A_1 would not be a maximum likelihood estimate. To a first approximation, this is equivalent to saying that the variance of $y(x_i)$ is a function of $y(x_i)$. Thus the problem can be circumvented by weighting each sample (Bevington, 1969) but the appropriate weights to use, w_i , are not a priori known. To estimate the proper weights, an iterative procedure (given for the k th iteration where iteration number is shown as a bracketed superscript) is used:

1. calculate $a_1^{(k)}$, $s_{a_1}^2(k)$, $s_x^2(k)$, $s_{xy}^2(k)$, $s_y^2(k)$, $\hat{x}_v^2(k)$, $\bar{x}^{(k)}$, $\bar{y}^{(k)}$, $y(x_i)^{(k)}$ using (12) - (20)

2. calculate $P_i^{(k)} = \frac{T_2(y(x_i))^{(k)}}{(2\pi)^{-1/2} \int_{s=-\infty}^{y(x_i)^{(k)}} \exp \{-s^2/2\} ds}$ (21)

3. calculate $Q_i^{(k)} = 1 - P_i^{(k)}$ (22)

4. calculate $Z_i^{(k)} = (2\pi)^{-1/2} \exp \{-y_i^{(k)}/2\}$ (23)

5. calculate $Y_i^{(k+1)} = y^{(k)}(x_i) + (Q_i^{(k)} - Q_i)/Z_i^{(k)}$ (24)

6. $w_i^{(k+1)} = Z_i^{(k)}/\{Q_i^{(k)}[(1-P_0)^{-1} - Q_i^{(k)}]\}$ (25)

7. go to 1 for $k+1$ iteration.

To begin the iteration process, the following are used as initial values:

$$Q_i^{(1)} = Q_i$$

$$w_i^{(1)} = 1$$

UNCLASSIFIED

UNCLASSIFIED

$$y_i^{(1)} = T_1(Q_i^{(1)})$$

The iteration is repeated until convergence occurs or until a maximum number of iterations have been performed. The criterion $\delta = |a_1^{(k)} - a_1^{(k-1)}|$ may be used to test for convergence.

Failure to converge is usually caused by one of two conditions:

1. The data are heterogeneous (see Appendix 2).
2. The experimental design is not adequate, usually because the input data contains several trials with null and/or 100% observed responses.

The justification for the method is not obvious and is beyond the scope of this report, but it can be shown that convergence is assured and that maximum likelihood estimates of the parameters are obtained, provided that the previously discussed assumptions are valid (Finney, 1971). Reasons for estimating A_0 , A_1 instead of σ , μ are also discussed.

When iteration is terminated, we can determine the effective dose at the λ percentile level or ED_λ ; that is the dose at which λ percent of an infinite population of the organisms would respond. The ED_λ , denoted symbolically as x'_λ , is calculated as follows:

$$P_\lambda = \lambda/100 \quad (26)$$

$$y_\lambda = T_1(1-P_\lambda) \quad (27)$$

$$x_\lambda = a_1^{-1} (y_\lambda - \bar{y}) + \bar{x} \quad (28)$$

where a_1 , \bar{y} , \bar{x} , are the values of $a_1^{(k)}$, $\bar{y}^{(k)}$, $\bar{x}^{(k)}$ after the last iteration and

$$ED_\lambda = x'_\lambda = \exp(x_\lambda) \quad (29)$$

UNCLASSIFIED

UNCLASSIFIED

APPENDIX 2

ERROR ANALYSIS

UNCLASSIFIED

UNCLASSIFIED

APPENDIX 2

Error Analysis

Error analysis must be carried out after the effective dose estimation in order to determine the following:

1. the uncertainties of the estimated parameters, and
2. the validity of the assumptions concerning the data as discussed in Appendix 1.

As in Appendix 1, only an outline of the error analysis will be given and the interested reader should refer to any standard text on probit analysis (e.g., Finney, 1971) for theoretical justifications and a discussion of limitations.

$x_{\alpha}^2(v)$ is defined as the value of a variable from a chi-squared distribution such that

$$\int_{x_{\alpha}^2(v)}^{\infty} P_v(x^2) dx^2 = \alpha, \quad (30)$$

where $P_v(x^2)$ is the probability density function of a chi-square distribution of v degrees of freedom. $P_v(x^2)$ may be calculated from an equation or from tables in any standard statistical text.

If $\hat{x}_v^2 > x_{\alpha}^2(v)$ (see (16)), it is said that the data is "heterogenous". A heterogeneity factor, h , is defined as

$$h = \begin{cases} \hat{x}_v^2/v & \text{if } \hat{x}_v^2 > x_{\alpha}^2(v) \\ 1 & \text{otherwise.} \end{cases} \quad (31)$$

The significance of the heterogeneity factor is frequently misunderstood. Data will be heterogenous if the iterative regression analysis of Appendix 1 does not correspond to a maximum likelihood estimation. This may be caused by:

UNCLASSIFIED

UNCLASSIFIED

1. correlation of response within a trial due to a lack of independence of subjects within the treatment group (This may lead to increased dispersion about the regression line and a large value of $\hat{\chi}_v^2$. If this is the case, h can be regarded as a factor by which all weights have been underestimated since for homogeneous data $\hat{\chi}_v^2 \approx v$. The variance and covariances S_x^2 , S_y^2 , S_{xy}^2 can then be multiplied by h .), or
2. an incorrect mathematical model. (One cannot compensate for such deviations within the framework of the analysis.)

It is generally impossible to separate the first type of deviation (random deviation) from the second type (systematic deviation).

The best advice is to treat all data which are found to be heterogeneous with great caution, and never to multiply variances by h as a "cure" for heterogeneity unless one can be sure that systematic deviations do not occur. Inspection of the regression data and line is essential. In the present program, a warning message is issued whenever heterogeneous data occur, but the multiplication of variances by h is still carried out. Frequently it is found that if convergence occurs the data will be homogeneous.

A final check of goodness of fit can be obtained by computing the expected frequency of response, p_i , from the final model after regression, for each trial. If a number of expected frequencies (or their complements) are very small, one should suspect any large value of χ^2 .

Let $t_a(v)$ be a variable from a Student's t distribution (see any standard statistics text) for v degrees of freedom such that

$$\int_{-t_a(v)}^{t_a(v)} P(t)dt = 1 - \alpha \quad (32)$$

where $P(t)$ is the probability density function of t . We define a quantity g (the g factor) as

UNCLASSIFIED

UNCLASSIFIED

$$g = t_{\alpha}^2 S_{xy}^2 / a_1^2 = h t_{\alpha}^2 / (a_1 S_{xy}^2) \quad (33)$$

where $t_{\alpha}^2 = t_{\alpha}^2(v) \quad h > 1$ (34)

$$= t_{\alpha}^2(\infty) \quad h = 1.$$

Fiducial limits for x_{λ} (the range of x over which the true x_{λ} is certain to lie at the α confidence level) is given by:

$$f_{\lambda} = x_{\lambda} + \frac{g}{1-g} (x_{\lambda} - \bar{x}) \pm \left\{ \frac{(1-g)}{\sum_{i=1}^n n_i w_i} + \frac{(x_{\lambda} - \bar{x})^2}{S_x^2} \right\}^{1/2} \left\{ \frac{t_{\alpha}}{a_1(1-g)} \right\} \quad (35)$$

where the plus sign corresponds to the upper limit, $f_{u\lambda}$, and the minus sign corresponds to the lower limit, $f_{l\lambda}$.

The fiducial or Fieller limits on x'_{λ} , i.e., the ED_{λ} are then

$$f'_{\lambda} = \exp \{ f_{\lambda} \} \quad (36)$$

It can be readily shown that

$$g = t_{\alpha}^2 v^{-1} (r^{-2} - 1) \quad (37)$$

where r is the correlation coefficient (Bevington, 1969) for the regression. Since $-1 < r < 1$, then $g > 0$.

Clearly if the regression data are highly correlated or anti correlated ($r \approx \pm 1$), g will be approximately zero and the fiducial limits are well defined. If $g > 1$, ie, $r^2 < (vt_{\alpha}^2 + 1)^{-1}$ then the lower fiducial limit is greater than the upper, a nonsensical result. Detailed analysis shows that when this occurs, the range of x over which the true x_{λ} is certain to occur at the α confidence level is outside the range given by the two limits. Values of g for "well behaved" data are typically 0.1 and seldom exceed 0.4 (Finney, 1971). For values of g larger than 0.4, the experimenter should view the experiment with some skepticism.

UNCLASSIFIED

UNCLASSIFIED

APPENDIX 3

OPERATING INSTRUCTIONS

UNCLASSIFIED

UNCLASSIFIED

APPENDIX 3

Operating Instructions

The probit analysis program PROBIT is currently running on the DRES Honeywell DPS-8 and the ODG Digital Equipment VAX 11/780 computers. Procedures for operating the program on both computers follow.

Procedure for Interactive Use on the Honeywell Computer:

- (1) Log on the terminal with the following account number and password:
BIO00200,STATS,DRES. Press the RETURN key. Enter N to profile change.
- (2) A menu consisting of several statistical analysis options will appear. Find the number corresponding to the probit analysis option (2). Enter the number and press the RETURN key.
- (3) User will be prompted with question:
Do you have an input file already created? (Y/N)
- (4) If answer to #3 is N, then user is prompted with:
Do you want to create an input file before running PROBIT? (Y/N)
- (5) If answer to #4 is N, then PROBIT program will prompt user to input data while the program is running.
- (6) If answer to #4 is Y, then a paragraph of steps of explanation detailing how to build a file and the format for the data is described. A sample file is also provided as an example.
- (7) If answer to #3 is Y, then user is prompted with:
'Enter file name'
After that entry, PROBIT will run successfully.

UNCLASSIFIED

UNCLASSIFIED

- (8) Perform interactive probit analysis for a data set. The computer, using simple instructions, asks the user for the appropriate input data. Numbers on a line are separated by a blank or comma. If incorrect information has been entered and the RETURN key has not be pressed, the BACKSPACE key may be used to delete the erroneous data which may then be re-entered. If incorrect information has been entered and the RETURN key has been pressed, the ESC Y key must be pressed an all previous data must be re-entered.
- (9) After analysis of each data set, PROBIT will ask if you wish to exit the program. If 'yes' is chosen, the main menu will be returned and you may carry out other analyses or exit from the statistics package.
- (10) Afterwards, the output may be picked up from the line printer.

Procedure for the VAX 11/780 Computer:

- (1) Log on the terminal under your account.
The terminal should previously be set for 132 columns of output.
- (2) If input and output are to be via your terminal type the following:
@ DISK\$MRCG1:[JEM STATS]PROBITTERM
- (3) Alternatively, the user can enter the input from and place the output in data files by typing:
@ DISK\$MRCG1:[JEM STATS]PROBITFILE
It is assumed that the data to be entered have already been placed in a file using the EDT editor. The input data format is demonstrated in Appendix 4. You will be prompted for the file name and for an output filename. The output file need not initially exist.
- (4) Perform probit analysis for a data set. When using PROBITTERM the interactive process is the same as for the Honeywell computer except that the RUBOUT and CTRL Y keys are used for data correction instead of the BACKSPACE and ESC Y keys respectively.

UNCLASSIFIED

UNCLASSIFIED

- (5) After analysis of each data set, the computer will ask the user whether he/she wishes to terminate analysis. If 'yes' is chosen, you will be returned to the monitor (DCL) level.
- (6) To logoff, type LOG.

UNCLASSIFIED

UNCLASSIFIED

APPENDIX 4

SAMPLE INPUT DATA FILE AND
SAMPLE OUTPUT OF PROGRAM PROBIT

UNCLASSIFIED

UNCLASSIFIED

A4/2

SAMPLE INPUT DATA FILE :

SERIES 9 GROUP 2

4,50

YES

10. 585. 10.

10. 526.5 6.

10. 473.9 2.

10. 426.5 3.

0.95

0.0 0.001

UNCLASSIFIED

UNCLASSIFIED

A4/3

SAMPLE PROBIT OUTPUT:
PROBIT ANALYSIS
SERIES 9 GROUP 2

INITIAL INPUT DATA:

GROUP NUMBER	NUMBER OF ANIMALS	DOSE	NUMBER OF RESPONSES
1	10.00	585.0	10.00
2	10.00	526.5	6.00
3	10.00	473.9	2.00

UNCLASSIFIED

PROBIT ANALYSIS
SERIES 9 GROUP 2

NUMBER OF GROUPS: 4
MAXIMUM LOOP COUNT: 50
OUTPUT OF INTERMEDIATE RESULTS: YES
CONFIDENCE LEVEL OF FIELLER LIMITS: 0.9600
FRACTION OF NATURAL MORTALITY: 0.00000
CONVERGENCE CRITERION: 0.00100

INITIAL CALCULATED VALUES:

GROUP NUMBER	DOSAGES	EMPIRICAL RESPONSES	EMPIRICAL NEEDS	WEIGHTS
1	0.63716E+01	1.000	0.50000E+01	0.000
2	0.62663E+01	.6000	0.26293E+00	1.000
3	0.61610E+01	.2000	-0.84146E+00	1.000
4	0.60556E+01	.3000	-0.52400E+00	1.000

UNCLASSIFIED

UNCLASSIFIED

A4/4

INTERMEDIATE RESULTS:

LOOP NUMBER: 1

REGRESSION COEFF. (SLOPE) --B	VARIANCE OF DOSAGES --SXX	VAR. OF PREVIOUS LOOP WORKING NEDS --SYY	COVAR. OF PREVIOUS LOOP WORKING NEDS AND DOSAGES--SXY	MEAN OF DOSAGES --XBAR	MEAN OF PREVIOUS LOOP WORKING NEDS --YBAR	CHISQ
0.36871E+01	0.73948E-02	0.21134E+00	0.27265E-01	0.61610E+01	-0.37084E+00	0.33244E+01
GROUP NUMBER --I	DOSAGES --X(I)	EXPECTED NEDS FROM PROVISIONAL LINE--Y(I)	WORKING NEDS --YNEW(I)	Q FROM REGRESSION --QREG(I)	ORDINATE CORRESPONDING TO Y(I)--Z(I)	WEIGHT CORRESPONDING TO Y(I)--W(I)
1	0.63716E+01	0.40588E+00	0.13379E+01	0.34242E+00	0.38740E+00	0.59947E+00
2	0.62863E+01	0.17402E-01	0.26070E+00	0.49306E+00	0.39888E+00	0.83655E+00
3	0.61610E+01	-0.37068E+00	-0.76801E+00	0.64456E+00	0.37248E+00	0.80556E+00
4	0.60556E+01	-0.75924E+00	-0.50461E+00	0.77615E+00	0.29904E+00	0.51471E+00

LOOP NUMBER: 2

REGRESSION COEFF. (SLOPE) --B	VARIANCE OF DOSAGES --SXX	VAR. OF PREVIOUS LOOP WORKING NEDS --SYY	COVAR. OF PREVIOUS LOOP WORKING NEDS AND DOSAGES--SXY	MEAN OF DOSAGES --XBAR	MEAN OF PREVIOUS LOOP WORKING NEDS --YBAR	CHISQ
0.64133E+01	0.13224E-01	0.67847E+00	0.84808E-01	0.62200E+01	0.95377E-01	0.31709E+01
GROUP NUMBER --I	DOSAGES --X(I)	EXPECTED NEDS FROM PROVISIONAL LINE--Y(I)	WORKING NEDS --YNEW(I)	Q FROM REGRESSION --QREG(I)	ORDINATE CORRESPONDING TO Y(I)--Z(I)	WEIGHT CORRESPONDING TO Y(I)--W(I)
1	0.63716E+01	0.10677E+01	0.17008E+01	0.14282E+00	0.22681E+00	0.41576E+00
2	0.62863E+01	0.39223E-00	0.24997E+00	0.34752E+00	0.36943E+00	0.60191E+00
3	0.61610E+01	-0.28300E+00	-0.77503E+00	0.61141E+00	0.38328E+00	0.61832E+00
4	0.60556E+01	-0.95888E+00	-0.43812E+00	0.83118E+00	0.25192E+00	0.45229E+00

UNCLASSIFIED

LOOP NUMBER: 3

REGRESSION COEFF. (SLOPE) --B	VARIANCE OF DOSAGES --SXX	VAR. OF PREVIOUS LOOP WORKING NEDS --SYY	COVAR. OF PREVIOUS LOOP WORKING NEDS AND DOSAGES--SXY	MEAN OF DOSAGES --XBAR	MEAN OF PREVIOUS LOOP WORKING NEDS --YBAR	CHISQ
0.70615E+01	0.11985E-01	0.80590E+00	0.84634E-01	0.62104E+01	0.86298E-01	0.43490E+01

PROBIT ANALYSIS
SERIES 9 GROUP 2

FINAL OUTPUT DATA:

•• ITERATIVE REGRESSION CONVERGED AFTER 6 ITERATIONS ••

GROUP NUMBER	DOSE	DOSAGES (LN OF DOSE)	EMPIRICAL % RESPONSE	MAXIMUM LIKELIHOOD EXPECTED PROBITS	MAXIMUM LIKELIHOOD EXPECTED NEDS	STANDARD ERROR	WEIGHT
1	585.0	0.63716E+01	100.00	0.62478E+01	0.12478E+01	0.41191E+00	0.35381E+00
2	526.5	0.62663E+01	60.00	0.54945E+01	0.49454E+00	0.25682E+00	0.58215E+00
3	473.9	0.61610E+01	20.00	0.47420E+01	-0.26802E+00	0.24311E+00	0.62138E+00
4	426.5	0.60556E+01	30.00	0.39885E+01	-0.10115E+01	0.38617E+00	0.43478E+00

GROUP NUMBER	DOSE	DOSAGES	NUMBER TESTED	NUMBER REACTING			
				OBSERVED	MEAN	EXPECTED -- 95.00% FIDUCIAL LIMITS --	
					LOWER	MEAN	UPPER
1	585.0	0.63716E+01	10.00	10.00	8.94	0.67021E+01	0.98007E+01
2	526.5	0.62663E+01	10.00	6.00	6.90	0.49648E+01	0.84084E+01
3	473.9	0.61610E+01	10.00	2.00	3.98	0.23132E+01	0.58847E+01
4	426.5	0.60556E+01	10.00	3.00	1.56	0.38498E+00	0.39952E+01

UNCLASSIFIED

UNCLASSIFIED

A4/6

PROBIT ANALYSIS
SERIES 9 GROUP 2

THE EQUATION FOR THE REGRESSION LINE IN NEDS IS:

$$Y = -44.30805 + 7.1498 X$$

REGRESSION SLOPE (SENSITIVITY) = 7.1498 +OR- 2.0892 (STANDARD ERROR)

CHI SQUARE = 4.7779 FOR 2 DEGREES OF FREEDOM

THE DATA IS HOMOGENEOUS; THE HETEROGENEITY FACTOR IS H = 1.0; G = 0.32801E+00
 $T = 0.19800E+01$ WITH INFINITE DEGREES OF FREEDOM

EXACT FIELLER LIMITS BELOW GIVE THE 95.00% FIDUCIAL LIMITS

RESPONSE	ED LEVEL X	----FIELLER LIMITS----	
		LOWER	UPPER
1.00	5.87165	0.54136E+01	0.60031E+01
50.00	6.19708	0.61173E+01	0.62680E+01
90.00	6.37635	0.62962E+01	0.66227E+01
95.00	6.42719	0.63323E+01	0.67378E+01
99.00	6.52252	0.63971E+01	0.69668E+01
 -----IN ORIGINAL SCALE-----			
1.00	0.36483E+03	0.22444E+03	0.40470E+03
50.00	0.49131E+03	0.45385E+03	0.52741E+03
90.00	0.58778E+03	0.54249E+03	0.76195E+03
95.00	0.61843E+03	0.56248E+03	0.84370E+03
99.00	0.68029E+03	0.60010E+03	0.10502E+04

***** PARAMETERS NECESSARY FOR RELATIVE POTENCY TEST PROGRAM *****

CHISQ	SNW	XBAR	SXX*SNW	SYY*SNW	DFREE	YBAR	SYY*SNW
0.47779E+01	19.92195	6.20617	0.22911	1.63807	2	0.64935E-01	0.16490E+02

UNCLASSIFIED

A4/7

UNCLASSIFIED

APPENDIX 5

SOURCE LISTING OF PROGRAM PROBIT

UNCLASSIFIED

UNCLASSIFIED

A5/2

26-Feb-1986 16:03:43

VAX

26-Feb-1986 14:18:08

DIS

0001 C **** MAINLINE PROGRAM ****
0002 C
0003 C ---- A PROBIT ANALYSIS PROGRAM USED MAINLY TO DETERMINE THE ----
0004 C PROBABILITY THAT AN ANIMAL WILL RESPOND IF GIVEN A CERTAIN
0005 C EFFECTIVE DOSAGE OF A DRUG. ALSO USED TO CALCULATE THE REGRESSION
0006 C SLOPE, PROBITS, HETEROGENEITY FACTOR, AND FIDUCIAL LIMITS FOR THE
0007 C GIVEN DATA.
0008 C
0009 C
0010 C **** SUBROUTINES AND FUNCTION SUBPROGRAMS CALLED ****
0011 C
0012 C ---- FUNCTION XNED(Q) ----
0013 C
0014 C CALLED TO CALCULATE THE NED (NORMAL EQUIVALENT DEVIATE) VALUE
0015 C FOR A PROBABILITY OF NO RESPONSE, Q.
0016 C
0017 C ---- FUNCTION RESP(Y) ----
0018 C CALLED TO CALCULATE THE PROBABILITY OF RESPONSE, P, GIVEN THE
0019 C NED VALUE, Y.
0020 C
0021 C ---- FUNCTION PCHISQ(CHISQR,NFREE) ----
0022 C
0023 C CALLED TO EVALUATE THE PROBABILITY FOR EXCEEDING CHI SQUARE,
0024 C GIVEN THE COMPARISON VALUE OF REDUCED CHI SQUARE (CHISQR) AND
0025 C THE NUMBER OF DEGREES OF FREEDOM (NFREE).
0026 C
0027 C ---- FUNCTION TPROB(FREE,ALPHA) ----
0028 C
0029 C USED TO FIND THE VALUE OF 'T' FROM A T DISTRIBUTION TABLE OF
0030 C 'FREE' DEGREES OF FREEDOM, WHICH IS EXCEEDED WITH PROBABILITY
0031 C OF 'ALPHA' (2 SIDED TEST).
0032 C
0033 C
0034 C **** DESCRIPTION OF VARIABLES ****
0035 C
0036 C ---- INPUT VARIABLES ----
0037 C
0038 C ID/ ALPHABETIC; IDENTIFICATION TITLE (PRINTED ON EACH PAGE)
0039 C NT/ INTEGER; NUMBER OF GROUPS
0040 C MAXCNT/ INTEGER; MAXIMUM LOOP COUNT FOR ITERATIVE REGRESSION
0041 C IYNW/ ALPHABETIC; SWITCH FOR OUTPUT OF INTERMEDIATE RESULTS
0042 C IY - YES
0043 C IN - NO
0044 C TN/ REAL; NUMBER OF ANIMALS IN THE GROUP
0045 C XIN/ REAL; DOSE GIVEN IN THE GROUP
0046 C R/ REAL; NUMBER OF RESPONSES IN THE GROUP
0047 C ALPHA/ REAL; CONFIDENCE LEVEL OF FIDUCIAL LIMITS
0048 C DEFAULT = 0.95
0049 C C/ REAL; FRACTION OF NATURAL MORTALITY
0050 C DEFAULT = 0.0
0051 C DELTA/ REAL; CONVERGENCE CRITERION
0052 C DEFAULT = 0.001
0053 C
0054 C ---- CALCULATED VARIABLES ----
0055 C
0056 C I,J,K/ INTEGER; LOOP COUNTERS
0057 C X/ REAL; DOSAGES (NATURAL LOG OF THE DOSE,XIN)

UNCLASSIFIED

UNCLASSIFIED

A5/3

26-Feb-1986 16:03:43
26-Feb-1986 14:18:08VAX FO
DISK\$M

0058 C P/ REAL; PROB. OF RESPONSE AT A GIVEN DOSAGE LEVEL
 0059 C Q/ REAL; PROB. OF NO RESPONSE AT A GIVEN DOSAGE LEVEL
 0060 C W/ REAL; CORRECT WEIGHTING COEFF. CORRESPONDING TO Y
 0061 C Y/ REAL; EXPECTED NEDS FROM PROVISIONAL LINE (EMPIRICAL)
 0062 C PLMBDA/ REAL; ARRAY FOR EFFECTIVE DOSE LEVELS
 0063 C BOLD/ REAL; OLD (PREVIOUS) CALCULATED REGRESSION SLOPE
 0064 C SNW,SNWX,SNWY,SNWXX,SNWYY,SNWXY/ REAL; INTERMEDIATE SUMS
 0065 C XBAR/ REAL; MEAN OF THE DOSAGES
 0066 C YBAR/ REAL; MEAN OF THE WORKING NED'S
 0067 C SXX/ REAL; VARIANCE OF THE DOSAGES
 0068 C SYY/ REAL; VARIANCE OF THE WORKING NED'S
 0069 C SXY/ REAL; COVARIANCE OF THE WORKING NED'S AND DOSAGES
 0070 C B/ REAL; CURRENT REGRESSION SLOPE (REGRESSION COEFFICIENT)
 0071 C QREG/ REAL; Q FROM REGRESSION -- CORRESPONDING TO Y
 0072 C Z/ REAL; ORDINATE CORRESPONDING TO Y
 0073 C CHISQ/ REAL; VALUE OF CHI SQUARE
 0074 C NFREE/ INTEGER; NUMBER OF DEGREES OF FREEDOM
 0075 C FREE/ REAL; NUMBER OF DEGREES OF FREEDOM
 0076 C CHISQR/ REAL; REDUCED CHI SQUARE
 0077 C H/ REAL; HETEROGENEITY FACTOR
 0078 C H = 1.0; HOMOGENEOUS
 0079 C H < 1.0 OR H > 1.0; HETEROGENOUS
 0080 C T/ REAL; VALUE OF 'T' DISTRIBUTION
 0081 C SIGMAB/ REAL; ERROR IN SLOPE
 0082 C QLMBDA,YLMBDA,XLMBDA,EDLMB/ REAL; TOLERANCE LEVELS OF VALUES
 0083 C G,FACT,FACT1,FACT2,DIV,EX/ REAL; INTERMEDIATE VALUES
 0084 C FUX,FLX/ REAL; UPPER AND LOWER FIDUCIAL LIMITS FOR X (ERRORS)
 0085 C FUED,FLED/ REAL; UPPER AND LOWER FIDUCIAL LIMITS FOR ED
 0086 C YR/ REAL; MAXIMUM LIKELIHOOD EXPECTED PROBITS (NEDS - 5)
 0087 C PLB/ REAL; ED LEVEL (DOSE LEVEL * 100)
 0088 C APA/ REAL; PERCENT CONFIDENCE LEVEL
 0089 C RP/ REAL; EMPIRICAL PERCENTAGE RESPONSE
 0090 C FST/ REAL; FIRST COEFFICIENT OF REGRESSION LINE EQUATION
 0091 C YNEW/ REAL; WORKING NEDS (NORMAL EQUIVALENT DEVIATES)
 0092 C YK/ REAL; MAXIMUM LIKELIHOOD EXPECTED NEDS
 0093 C SIGY/ REAL; STANDARD ERROR
 0094 C FLY/ REAL; LOWER FIDUCIAL LIMITS OF EXPECTED NUMBER REACTING
 0095 C FUL/ REAL; UPPER FIDUCIAL LIMITS OF EXPECTED NUMBER REACTING
 0096 C RS/ REAL; MEAN OF THE EXPECTED NUMBER REACTING
 0097 C DUMMY/ REAL; ARRAY FOR DUMMY VARIABLE
 0098 C SWXY,SWX,SWY/ REAL; INTERMEDIATE VALUES
 0099 C
 0100 C
 0101 C ***** PROGRAMMER / DAWN RIGBY *****
 0102 C ***** DATE / 22/06/82 *****
 0103 C ***** Updated / John McFee *****
 0104 C ***** Date / 26/02/86 *****
 0105 C
 0106 C
 0107 C IMPLICIT REAL*8 (A-H, O-Z)
 0108 C DIMENSION TN(100),XIN(100),R(100),ID(50),P(100),Q(100),W(100)
 0109 C DIMENSION X(100),Y(100),QREG(100),Z(100),YR(100),YNEW(100)
 0110 C DIMENSION QLMBDA(10),YLMBDA(10),XLMBDA(10),PLMBDA(10),EDLMB(10)
 0111 C DIMENSION FACT(10),FACT1(10),FACT2(10),FLX(10),FUX(10),FLED(10)
 0112 C DIMENSION PLB(10),RP(100),YK(100),FLY(100),FUL(100),SIGY(100)
 0113 C DIMENSION DUMMY(100),RS(100),FUED(10)
 0114 C DATA IY/'YES '/,IN/'NO '/

UNCLASSIFIED

UNCLASSIFIED

A5/4

PROBIT\$MAIN

26-Feb-1986 16:03:43 VAX
26-Feb-1986 14:18:08 DISK

```

0115 data iindev/2/,ioutdev/3/,infodev/6/
0116 C
0117 C ---- INPUT DATA -----
0118 C
0119 write(infodev,404)
0120 404  FORMAT(1X,'IF AN INCORRECT VALUE IS "ENTERED" AS INPUT, INTERRUPT
0121 THE SYSTEM',/X,'IMMEDIATELY BY PRESSING "ESC Y" TWICE.',/X,
0122 2'BEGIN THE INPUT PROCEDURE FROM THE BEGINNING.')
0123 write(infodev,1)
0124 1 FORMAT (1X,'TYPE A SUITABLE EXPERIMENT TITLE'/1X,'EXCLUDING DIRECT
0125 1 MENTION OF PROBIT ANALYSIS.')
0126 read(iindev,2)ID
0127 2 FORMAT(50A1)
0128 write(infodev,3)
0129 3 FORMAT (1X,'INPUT THE NUMBER OF GROUPS AND THE MAXIMUM LOOP COUNT'
0130 1/1X,(IF UNKNOWN, TYPE 50 (DEFAULT = 50));'/1X,'SEPARATE THESE TWO
0131 2 INTEGERS BY A BLANK OR A COMMA.')
0132 read(iindev,*) NT,MAXCNT
0133 write(infodev,4)
0134 4 FORMAT(1X,'TYPE EITHER "YES" OR "NO", DEPENDING UPON WHETHER YOU
0135 1 WANT THE '/1X,'INTERMEDIATE RESULTS PRINTED AS OUTPUT OR NOT.')
0136 read(iindev,5)IYNSW
0137 5 FORMAT(A4)
0138 write(infodev,6)
0139 6 FORMAT(1X,'INPUT THE NUMBER OF ANIMALS, THE DOSE, AND THE NUMBER
0140 10F'/1X,'RESPONSES FOR EACH GROUP, ONE TRIAL PER LINE.'/1X,'THESE
0141 2 MUST BE "REAL" NUMBERS, SEPARATED BY A BLANK OR A COMMA.')
0142 read(iindev,*)(TN(I),XIN(I),R(I), I=1,NT)
0143 write(infodev,7)
0144 7 FORMAT(1X,'INPUT THE CONFIDENCE LEVEL OF THE FIELLER LIMITS'/1X,
0145 1(DEFAULT=.95; REFER TO THE ABOVE "MAX. LOOP COUNT" EXPLANATION',/X
0146 2,'DEFAULT). THIS MUST BE A "REAL" NUMBER.')
0147 read(iindev,*) ALPHA
0148 write(infodev,8)
0149 8 FORMAT(1X,'INPUT THE FRACTION OF NATURAL MORTALITY (DEFAULT=0.)'/
0150 11X,'AND THE CONVERGENCE CRITERION (DEFAULT=.001). '/1X,'THESE MUST
0151 2 BOTH BE "REAL" NUMBERS, SEPARATED BY A BLANK OR A COMMA.')
0152 read(iindev,*) C,DELTA
0153 C
0154 C ---- OUTPUT OF THE INITIAL DATA -----
0155 C
0156 write(ioutdev,9 )ID
0157 9 FORMAT('1',60X,'PROBIT ANALYSIS'/61X,50A1)
0158 write(ioutdev,10)
0159 10  FORMAT(1X,//,21X,'INITIAL INPUT DATA:')
0160 write(ioutdev,11)
0161 11  FORMAT(1X, //,15X,'GROUP NUMBER',9X,'NUMBER OF ANIMALS',9X,
0162 1'DOSE',9X,'NUMBER OF RESPONSES',/)
0163 IF(NT.LE.50)GO TO 12
0164 DO 13 I=1,50
0165 write(ioutdev,14)I,TN(I),XIN(I),R(I)
0166 13  CONTINUE
0167 write(ioutdev,9 )ID
0168 write(ioutdev,11)
0169 DO 15 I=51,NT
0170 write(ioutdev,14)I,TN(I),XIN(I),R(I)
0171 15  CONTINUE

```

UNCLASSIFIED

UNCLASSIFIED

A5/5

PROBIT\$MAIN

26-Feb-1986 16:03:43
26-Feb-1986 14:18:08VAX F
DISK\$M

```
0172 GO TO 16
0173 12 DO 17 I=1,NT
0174 write(ioutdev,14)I,TN(I),XIN(I),R(I)
0175 14 FORMAT(18X,I4,19X,F7.2,12X,G9.4E2,15X,F7.2)
0176 17 CONTINUE
0177 16 write(ioutdev,9)ID
0178 write(ioutdev,18) NT,MAXCNT,IYNSW
0179 18 FORMAT(1X,//,12X,'NUMBER OF GROUPS:',I4,//,12X,'MAXIMUM LOOP COUNT
0180 1: ',I4,//,12X,'OUTPUT OF INTERMEDIATE RESULTS:',A4)
0181 write(ioutdev,19) ALPHA,C,DELTA
0182 19 FORMAT(1X,//,12X,'CONFIDENCE LEVEL OF FIELLER LIMITS:',F8.4,//,
0183 112X,'FRACTION OF NATURAL MORTALITY:',F8.5//12X,'CONVERGENCE CRITER
0184 2ION:',F8.5)
0185 C
0186 C ---- INITIAL DATA VALUES ----
0187 C ASSUME SENSITIVITIES ARE LOG NORMALLY DISTRIBUTED
0188 C
0189 write(ioutdev,20 )
0190 20 FORMAT(1X//////21X,'INITIAL CALCULATED VALUES:')
0191 write(ioutdev,21 )
0192 21 FORMAT(1X//10X,'GROUP NUMBER',9X,'DOSAGES',9X,'EMPIRICAL RESPONSES
0193 1',9X,'EMPIRICAL NEDS',9X,'WEIGHTS',/)
0194 DO 22 I=1,NT
0195 X(I)=DLOG(XIN(I))
0196 P(I)=R(I)/TN(I)
0197 P(I)=(P(I)-C)/(1.0-C)
0198 Q(I)=1.0-P(I)
0199 W(I)=1.0
0200 IF((P(I).EQ.0.0).or.(q(I).eq.0.0)) W(I)=0.0
0201 Y(I)=XNED(Q(I))
0202 write(ioutdev,23 )I,X(I),P(I),Y(I),W(I)
0203 23 FORMAT(14X,I4,12X,E12.5,10X,G9.4E2,16X,E12.5,11X,F7.3)
0204 22 CONTINUE
0205 BOLD=1.D+30
0206 KLMBDA = 5
0207 PLMBDA(1)=0.01
0208 PLMBDA(2)=0.50
0209 PLMBDA(3)=0.90
0210 PLMBDA(4)=0.95
0211 PLMBDA(5)=0.99
0212 C
0213 C ---- REGRESSION LOOP ----
0214 C
0215 C -- FORM SUMS --
0216 C
0217 IF(IYNSW.EQ.IN) GO TO 24
0218 write(ioutdev,25)ID
0219 25 FORMAT('1',60X,'PROBIT ANALYSIS'/61X,50A1)
0220 write(ioutdev,26)
0221 26 FORMAT(1X,//,21X,'INTERMEDIATE RESULTS:')
0222 24 DO 27 J=1,MAXCNT
0223 SNW=0.
0224 SNWX=0.
0225 SNWY=0.
0226 SNWXX=0.
0227 SNWYY=0.
0228 SNWXY=0.
```

UNCLASSIFIED

UNCLASSIFIED

A5-6

PROBIT\$MAIN

26-Feb-1986 16:03:43
26-Feb-1986 14:18:08VAX
DISK

```

0229 DO 28 I=1,NT
0230 SNW=SNW +TN(I) * W(I)
0231 SNWX=SNWX +TN(I) * W(I) * X(I)
0232 SNWY=SNWY +TN(I) * W(I) * Y(I)
0233 SNWXX=SNWXX +TN(I) * W(I) * X(I)**2
0234 SNWYY=SNWYY +TN(I) * W(I) * Y(I)**2
0235 SNWXY=SNWXY +TN(I) * W(I) * X(I) * Y(I)
0236 28 CONTINUE
0237 C
0238 C -- CALCULATE STATISTICS OF DATA --
0239 C
0240 XBAR=SNWX/SNW
0241 YBAR=SNWY/SNW
0242 SXX=SNWXX/SNW - XBAR**2
0243 SYY=SNWYY/SNW - YBAR**2
0244 SXY=SNWXY/SNW - XBAR*YBAR
0245 IF(SXX-0.0)29,30,29
0246 30 write(ioutdev,31)
0247 31 FORMAT('1',1X,'DOSES HAVE ZERO VARIANCE--REGRESSION IMPOSSIBLE!')
0248 GO TO 32
0249 29 B=SXY/SXX
0250 CHISQ= (SYY - B*SXY) * SNW
0251 DO 33 I=1,NT
0252 Y(I)=B * (X(I) - XBAR) + YBAR
0253 IF(Y(I).GT. 5.0) Y(I) = 5.0
0254 IF(Y(I).LT. -5.0) Y(I) = -5.0
0255 QREG(I) = 1.0 - RESP(Y(I))
0256 EX=(-(Y(I)**2)/2.)
0257 Z(I)=(DEXP(EX))/DSQRT(2.*3.1415926535D0)
0258 YNEW(I)=Y(I)+(QREG(I)-Q(I))/Z(I)
0259 DIV = (QREG(I) * ((1./(1.-C)) - QREG(I)))
0260 IF(DABS(DIV).LT.1.00D-10)GO TO 34
0261 W(I)=(Z(I)**2)/(DIV)
0262 GO TO 33
0263 34 W(I)=0.0
0264 33 CONTINUE
0265 IF(IYNSW.EQ.IN) GO TO 35
0266 GO TO 36
0267 35 DO 37 I=1,NT
0268 YK(I) = Y(I)
0269 Y(I) = YNEW(I)
0270 37 CONTINUE
0271 IF(J-MAXCNT)38,38,39
0272 39 write(ioutdev,40)
0273 40 FORMAT('1',1X,'WARNING -- REGRESSION MAY NOT BE CONVERGENT')
0274 GO TO 41
0275 38 IF(DELTA - DABS(B-BOLD))42,43,43
0276 42 BOLD = B
0277 27 CONTINUE
0278 43 GO TO 41
0279 C
0280 C ---- OPTIONAL OUTPUT OF INTERMEDIATE RESULTS ----
0281 C
0282 36 write(ioutdev,44)J
0283 44 FORMAT(1X,///,2X,'LOOP NUMBER:',I4)
0284 write(ioutdev,45)
0285 45 FORMAT(1X//4X,'REGRESSION',6X,'VARIANCE OF',6X,'OF PREVIOUS',

```

UNCLASSIFIED

UNCLASSIFIED

A5/7

PROBIT\$MAIN

26-Feb-1986 16:03:43
26-Feb-1986 14:18:08VAX FOR
DISK\$MR

```

0286 16X, 'COVAR. OF PREVIOUS', 6X, 'MEAN OF', 6X, 'MEAN OF PREVIOUS', 6X,
0287 2'CHISQ'/4X, 'COEFF. (SLOPE)', 3X, 'DOSAGES', 10X, 'LOOP WORKING NEDS',
0288 35X, 'LOOP WORKING NEDS', 7X, 'DOSAGES', 6X, 'LOOP WORKING NEDS'/4X,
0289 4'--B', 13X, '--SXX', 12X, '--SYY', 17X, 'AND DOSAGES--SXY', 8X, '--XBAR',
0290 57X, '--YBAR', '/')
0291 write(ioutdev,46)B,SXX,SYY,SXY,XBAR,YBAR,CHISQ
0292 46  FORMAT(4X,E12.5,4X,E12.5,5X,E12.5,12X,E12.5,7X,E12.5,5X,E12.5,6X,
0293 1E12.5)
0294 write(ioutdev,47 )
0295 47  FORMAT(1X//4X,'GROUP',11X,'DOSAGES',10X,'EXPECTED NEDS',9X,'WORKI
0296 1NG',17X,'Q FROM',7X,'ORDINATE',9X,'WEIGHT'/4X,'NUMBER',10X,'--X(I)
0297 2',11X,'FROM PROVISIONAL',6X,'NEDS',18X,'REGRESSION',5X,'CORRESPOND
0298 3ING',4X,'CORRESPONDING'/4X,'--I',30X,'LINE--Y(I)',12X,'--YNEW(I)',4
0299 13X,'--QREG(I)',6X,'TO Y(I)--Z(I)',4X,'TO Y(I)--W(I')/')
0300 DO 48 I=1,NT
0301 write(ioutdev,49 )I,X(I),Y(I),YNEW(I),QREG(I),Z(I),W(I)
0302 49  FORMAT(4X,I4,12X,E12.5,5X,E12.5,12X,E12.5,7X,E12.5,5X,E12.5,6X,
0303 1E12.5)
0304 48  CONTINUE
0305 GO TO 35
0306 C
0307 C ---- FURTHER CALCULATIONS ----
0308 C
0309 41  NFREE = NT - 2
0310 FREE = NFREE
0311 CHISQR = CHISQ/FREE
0312 IF(PCHISQ(CHISQR,NFREE).GE.(1.-ALPHA))GO TO 51
0313 H=CHISQR
0314 T = TPROB(FREE,ALPHA)
0315 GO TO 52
0316 51  H = 1.0
0317 T = TPROB(900.,ALPHA)
0318 52  SIGMAB = DSQRT(H/(SXX*SNW))
0319 G =(H * T**2)/(B**2 * SXX * SNW)
0320 DO 105 I=1,NT
0321 SIGY(I) = DSQRT((H/SNW) + (H*(X(I)-XBAR)**2/(SXX * SNW)))
0322 FUL(I) = YK(I) + T * SIGY(I)
0323 FLY(I) = YK(I) - T * SIGY(I)
0324 DUMMY(I) = 0.0
0325 105 CONTINUE
0326 DO 53 K=1,KLMBDA
0327 QLMBDA(K)=1.- PLMBDA(K)
0328 YLMBDA(K)=XNED(QLMBDA(K))
0329 XLMBDA(K)= ((YLMBDA(K)-YBAR)/B)+XBAR
0330 EDLMB(K)=DEXP(XLMBDA(K))
0331 IF(G.GT.1.0) GO TO 53
0332 C
0333 C ---- FIELLER LIMITS (ERRORS IN ED) ----
0334 C
0335 FACT(K)=((H*(1.-G))/SNW)+(H*(XLMBDA(K)-XBAR)**2)/(SXX*SNW)
0336 FACT1(K)=DSQRT(FACT(K))* (T/(B*(1.-G)))
0337 FACT2(K)=XLMBDA(K)+(G/(1.-G))*(XLMBDA(K)-XBAR)
0338 FLX(K)=FACT2(K)-FACT1(K)
0339 FUX(K)=FACT2(K)+FACT1(K)
0340 FLED(K)=DEXP(FLX(K))
0341 FUED(K)=DEXP(FUX(K))
0342 53  CONTINUE

```

UNCLASSIFIED

UNCLASSIFIED

A5/8

PROBIT\$MAIN

26-Feb-1986 16:03:43
26-Feb-1986 14:18:08VAX
DISK

```

0343 APA = ALPHA * 100.
0344 C
0345 C ---- OUTPUT OF FINAL RESULTS -----
0346 C
0347 write(ioutdev,55)ID
0348 55  FORMAT('1',60X,'PROBIT ANALYSIS'/61X,50A1)
0349 write(ioutdev,56)
0350 56  FORMAT(1X,//,21X,'FINAL OUTPUT DATA:')
0351 IF(MAXCNT-J)57,58,58
0352 57  write(ioutdev,59)MAXCNT
0353 59  FORMAT(1X, // ,20X, ' !! WARNING -- ITERATIVE REGRESSION FAILED TO
0354 1 CONVERGE AFTER ',I3,' ITERATIONS'/22X,'- RESULTS FOLLOWING MAY BE
0355 2 SUSPECT !! ')
0356 GO TO 60
0357 58  write(ioutdev,61)J-1
0358 61  FORMAT(1X, // ,20X, ' ** ITERATIVE REGRESSION CONVERGED AFTER ',I3
0359 1,' ITERATIONS ** ')
0360 60  write(ioutdev,62)
0361 62  FORMAT(1X,///,6X,'GROUP',6X,'DOSE',6X,'DOSAGES',6X,'EMPIRICAL',6X
0362 1,'MAXIMUM LIKELIHOOD',6X,'MAXIMUM LIKELIHOOD',6X,'STANDARD',6X,
0363 2'WEIGHT')
0364 write(ioutdev,63)
0365 63  FORMAT(6X,'NUMBER',15X,'(LN OF',7X,'% RESPONSE',5X,'EXPECTED PROBI
0366 1TS',8X,'EXPECTED NEDS',11X,'ERROR'/27X,'DOSE')//)
0367 IF(NT.LE.50)GO TO 64
0368 DO 65 I=1,50
0369 YR(I)=YK(I) + 5.
0370 RP(I)=P(I)*100.0
0371 write(ioutdev,67)I,XIN(I),X(I),RP(I),YR(I),YK(I),SIGY(I),W(I)
0372 65  CONTINUE
0373 write(ioutdev,99)APA
0374 99  FORMAT(1X///,6X,'GROUP',6X,'DOSE',6X,'DOSAGES',6X,'NUMBER TESTED
0375 1',6X,'-----NUMBER REACTING-----
0376 2---'/6X,'NUMBER',52X,'OBSERVED',6X,'-----EXPECTED--
0377 3-----'/80X,'MEAN',6X,'--',F6.2,'% FIDUCIAL LIMITS-----
0378 4--'/96X,'LOWER',11X,'UPPER')//)
0379 DO 101 I=1,50
0380 RS(I)=RESP(YK(I)) * TN(I)
0381 FLY(I)=RESP(FLY(I)) * TN(I)
0382 FUL(I)=RESP(FUL(I)) * TN(I)
0383 write(ioutdev,100)I,XIN(I),X(I),TN(I),R(I),RS(I),FLY(I),FUL(I)
0384 100  FORMAT(7X,I3,5X,G9.4E2,2X,E12.5,6X,F7.2,14X,F7.2,8X,F7.2,6X,E12.5,
0385 15X,E12.5)
0386 101  CONTINUE
0387 write(ioutdev,55)ID
0388 write(ioutdev,62)
0389 write(ioutdev,63)
0390 DO 66 I=51,NT
0391 YR(I)=YK(I) + 5.
0392 RP(I)=P(I)*100.0
0393 write(ioutdev,67)I,XIN(I),X(I),RP(I),YR(I),YK(I),SIGY(I),W(I)
0394 66  CONTINUE
0395 write(ioutdev,99)APA
0396 DO 102 I=51,NT
0397 RS(I) = RESP(YK(I)) * TN(I)
0398 FLY(I)=RESP(FLY(I)) * TN(I)
0399 FUL(I)=RESP(FUL(I)) * TN(I)

```

UNCLASSIFIED

UNCLASSIFIED

A5 9

PROBIT\$MAIN

26-Feb-1986 16:03:43
26-Feb-1986 14:18:08VAX FO
DISK\$M

```

0400 write(ioutdev,100)I,XIN(I),X(I),TN(I),R(I),RS(I),FLY(I),FUL(I)
0401 102  CONTINUE
0402 GO TO 68
0403 64 DO 69 I=1,NT
0404 YR(I)=YK(I) +5.
0405 RP(I)=P(I)*100.0
0406 write(ioutdev,67)I,XIN(I),X(I),RP(I),YR(I),YK(I),SIGY(I),W(I)
0407 67 FORMAT(7X,I3,5X,G9.4E2,2X,E12.5,3X,F7.2,10X,E12.5,12X,E12.5,7X,
0408 1E12.5,3X,E12.5)
0409 69 CONTINUE
0410 write(ioutdev,99)APA
0411 DO 103 I=1,NT
0412 RS(I)=RESP(YK(I)) * TN(I)
0413 FLY(I)=RESP(FLY(I)) * TN(I)
0414 FUL(I)=RESP(FUL(I)) * TN(I)
0415 write(ioutdev,100)I,XIN(I),X(I),TN(I),R(I),RS(I),FLY(I),FUL(I)
0416 103  CONTINUE
0417 68 write(ioutdev,70)ID
0418 70 FORMAT('1',60X,'PROBIT ANALYSIS'/61X,50AI)
0419 FST=YBAR - B * XBAR
0420 write(ioutdev,71 )FST,B
0421 71 FORMAT(1X,///,22X,'THE EQUATION FOR THE REGRESSION LINE IN NEDS IS
0422 1:'/31X,'Y = ',G14.7E2,' + ',G12.5E2,' X')
0423 write(ioutdev,72)B,SIGMAB
0424 72 FORMAT(1X, / ,22X,'REGRESSION SLOPE (SENSITIVITY) = ',G12.5E2,
0425 1' +OR- ', G12.5E2,' (STANDARD ERROR)')
0426 write(ioutdev,73)CHISQ,NFREE
0427 73 FORMAT(1X,/ ,22X,'CHI SQUARE =',G12.5E2,' FOR',I4,' DEGREES OF FR
0428 1EE0DM')
0429 IF(PCHISQ(CHISQR,NFREE).GE.(1.-ALPHA))GO TO 74
0430 H=CHISQ/NFREE
0431 GO TO 75
0432 74 H=1.0
0433 75 IF(H.EQ.1.0)GO TO 76
0434 write(ioutdev,77)H,G,T,NFREE
0435 77 FORMAT(1X,/ ,22X,'!!!!!! WARNING --- THE DATA IS HETEROGENOUS: THE
0436 1HETEROGENEITY FACTOR IS H = ',E12.5,' !!!!!'/22X,'!!!!!! G = ',E12.5
0437 2,'; T = ',E12.5,' WITH',I4,' DEGREES OF FREEDOM. !!!!!'/22X,'!!!!!!
0438 3 "TREAT PROBIT RESULTS WITH EXTREME CAUTION" !!!!!)
0439 GO TO 78
0440 76 write(ioutdev,79)G,T
0441 79 FORMAT(1X,/ ,22X,'THE DATA IS HOMOGENEOUS; THE HETEROGENEITY FACTOR
0442 1 IS H = 1.0; G = ',E12.5,/31X,'T = ',E12.5,' WITH INFINITE DEGREES
0443 20F FREEDOM')
0444 78 IF(G.LE.1.0) GO TO 300
0445 write(ioutdev,301)
0446 301  FORMAT(/22X,'!!!!!! WARNING -- G > 1.0; THE FIELLER LIMITS ARE OF
0447 1NO USE AND HENCE NOT PRINTED !!!!!'/22X,'!!!!!! SEE FINNEY, PAGE 79
0448 2 !!!!!)
0449 300  write(ioutdev,80)APA
0450 80 FORMAT(////11X,'EXACT FIELLER LIMITS BELOW GIVE THE ',F6.2,'% FID
0451 1UCIAL LIMITS')
0452 write(ioutdev,81)
0453 81 FORMAT(/11X,'-----'
0454 1----')
0455 write(ioutdev,82)
0456 82 FORMAT(/13X,'ED',10X,'EFFECTIVE',8X,'-----FIELLER LIMITS-----'/

```

UNCLASSIFIED

UNCLASSIFIED

A5/10

PROBIT\$MAIN

26-Feb-1986 16:03:43
26-Feb-1986 14:18:08VAX
DISK

```
0457 111X,'LEVEL %',7X,'DOSE',16X,'LOWER',10X,'UPPER')
0458 write(ioutdev,83)
0459  83  FORMAT(//11X,'RESPONSE',6X,'-----IN NATURAL LOGARITHMIC SCALE----'
0460 1--')
0461 DO 84 K =1,KLMBDA
0462 PLB(K) = PLMBDA(K) * 100.
0463 IF(G.LE.1.0) GO TO 302
0464 write(ioutdev,303) PLB(K),XLMBDA(K)
0465  303  FORMAT(12X,F7.2,8X,F8.5)
0466 GO TO 84
0467  302  write(ioutdev,85) PLB(K),XLMBDA(K),FLX(K),FUX(K)
0468  85 FORMAT(12X,F7.2,8X,F8.5,9X,E12.5,5X,E12.5)
0469  84 CONTINUE
0470 write(ioutdev,86)
0471  86 FORMAT(/11X,'RESPONSE',6X,'-----IN ORIGINAL SCALE-----'
0472 1-')
0473 DO 87 K=1,KLMBDA
0474 PLB(K) = PLMBDA(K) * 100.
0475 IF(G.LE.1.0) GO TO 304
0476 write(ioutdev,305) PLB(K),EDLMB(K)
0477  305  FORMAT(12X,F7.2,8X,F8.3)
0478 GO TO 87
0479  304  write(ioutdev,88) PLB(K),EDLMB(K),FLED(K),FUED(K)
0480  88 FORMAT(12X,F7.2,8X,E12.5,9X,E12.5,5X,E12.5)
0481  87 CONTINUE
0482 write(ioutdev,81)
0483 SWXY = SNW * SXY
0484 SWX = SNW * SXX
0485 SWY = SNW * SYY
0486 write(ioutdev,389)
0487  389  FORMAT(////11X,'***** PARAMETERS NECESSARY FOR RELATIVE POTENCY T
0488 1EST PROGRAM *****'//13X,'CHISQ',9X,'SNW',10X,'XBAR',7X,'SXX*SNW',
0489 26X,'SXY*SNW',8X,'DFREE',8X,'YBAR',7X,'SYY*SNW')
0490 write(ioutdev,400) CHISQ,SNW,XBAR,SWX,SWXY,NFREE,YBAR,SWY
0491  400  FORMAT(/10X,E11.5,3X,F10.5,3X,F10.5,3X,F10.5,3X,F10.5,7X,I4,5X,
0492 1E11.5,3X,E11.5)
0493  32 STOP
0494 END
```

UNCLASSIFIED

UNCLASSIFIED

A5/11

26-Feb-1986 16:03:43
26-Feb-1986 14:18:08VAX FO
DISK\$M

```
0001 C
0002 C
0003 C **** FUNCTION XNED ****
0004 C
0005 C ---- THIS FUNCTION CALCULATES THE NORMAL EQUIVALENT DEVIATE ----
0006 C (NED) VALUE FOR A PROBABILITY OF NO RESPONSE, Q. IT ASSUMES
0007 C THAT NED(Q) HAS A MAXIMUM ERROR OF + OR -.0004 OVER THE GIVEN
0008 C RANGE ( MOST LIKELY, 0 < Q < OR = .5 ). THE TRANSFORM USED
0009 C IS FROM "APPROXIMATIONS FOR DIGITAL COMPUTERS" BY HASTINGS, P
0010 C RINCETON UNIVERSITY PRESS, PRINCETON, NJ., 1955.
0011 C
0012 C
0013 C **** USAGE ****
0014 C
0015 C ---- RESULT = XNED(Q) ----
0016 C
0017 C
0018 C **** SUBROUTINES AND FUNCTION SUBPROGRAMS CALLED ****
0019 C
0020 C ---- NONE ----
0021 C
0022 C
0023 C **** DESCRIPTION OF PARAMETERS AND VARIABLES ****
0024 C
0025 C ---- PARAMETERS PASSED FROM THE MAINLINE ----
0026 C
0027 C Q/ REAL; PROBABILITY OF NO RESPONSE ( OF SURVIVAL)
0028 C
0029 C ---- VARIABLES ----
0030 C
0031 C ETA/ REAL; INTERMEDIATE VALUE
0032 C A0,A1,A2,B1,B2,B3/ REAL; CONSTANTS
0033 C
0034 C
0035 C **** PROGRAMMER / DAWN RIGBY ****
0036 C **** DATE / 22/06/82 ****
0037 C
0038 C
0039 C FUNCTION XNED(Q)
0040 C IMPLICIT REAL*8 (A-H, O-Z)
0041 C IF(Q.NE.1.0)GO TO 18
0042 C
0043 C ---- IF Q IS EQUAL TO 1.0 ----
0044 C
0045 C XNED = -5.0
0046 C GO TO 14
0047 18 IF(Q-.5)2,2,4
0048 2 IF(Q-0.0)6,7,8
0049 C
0050 C ---- IF Q IS LESS THAN OR EQUAL TO 0.0 ----
0051 C
0052 6 write(ioutdev,10)
0053 10 FORMAT('1',1X, 'SUBROUTINE XNED--'/1X,'NED VALUE IS NOT DEFINED;
0054 1Q<0.0')
0055 C GO TO 13
0056 7 XNED = 5.0
0057 C GO TO 14
```

UNCLASSIFIED

UNCLASSIFIED

A5/12

XNED

26-Feb-1986 16:03:43 VAX
26-Feb-1986 14:18:08 DIS

```
0058 C
0059 C ---- IF Q IS GREATER THAN 0.5 ----
0060 C
0061 4 ETA = DSQRT(-2.* DLOG(1.0 - Q))
0062 GO TO 12
0063 C
0064 C ---- IF Q IS BETWEEN 0.0 AND 0.5 ----
0065 C
0066 8 ETA = DSQRT(-2.* DLOG(Q))
0067 12 A0 = 2.515517
0068 A1 = 0.802853
0069 A2 = 0.010328
0070 B1 = 1.432788
0071 B2 = 0.189269
0072 B3 = 0.001308
0073 XNED= ETA-((A0+A1*ETA+A2*ETA**2)/(1.+B1*ETA+B2*ETA**2+B3*ETA**3))
0074 IF(Q - .5)14,14,16
0075 C
0076 C ---- IF Q IS GREATER THAN 0.5 ----
0077 C
0078 16 XNED = -XNED
0079 GO TO 14
0080 13 STOP
0081 14 RETURN
0082 END
```

UNCLASSIFIED

UNCLASSIFIED

A5/13

26-Feb-1986 16:03:43

26-Feb-1986 14:18:08

VAX FOR

DISK\$MR

```
0001 C
0002 C
0003 C **** FUNCTION RESP ****
0004 C
0005 C ---- THIS FUNCTION IS USED TO CALCULATE THE PROBABILITY OF ----
0006 C RESPONSE, P, GIVEN THE NED VALUE, Y. RESP(Y) HAS A MAXIMUM
0007 C ERROR OF + OR - 3.D-7 AND USES THE TRANSFORMATION FROM
0008 C "APPROXIMATIONS FOR DIGITAL COMPUTERS" BY C. HASTINGS,
0009 C PRINCETON UNIVERSITY PRESS, PRINCETON, NJ., 1955.
0010 C
0011 C
0012 C **** USAGE ****
0013 C
0014 C ---- RESULT = RESP(Y) ----
0015 C
0016 C
0017 C **** SUBROUTINES AND FUNCTION SUBPROGRAMS CALLED ****
0018 C
0019 C ---- NONE ----
0020 C
0021 C
0022 C **** DESCRIPTION OF PARAMETERS AND VARIABLES ****
0023 C
0024 C ---- PARAMETERS PASSED FROM THE MAINLINE ----
0025 C
0026 C Y/ REAL; NORMAL EQUIVALENT DEVIATE (NED) VALUE
0027 C
0028 C ---- VARIABLES ----
0029 C
0030 C X,RES/ REAL; INTERMEDIATE VALUES
0031 C A1,A2,A3,A4,A5,A6/ REAL; CONSTANTS
0032 C DENOM/ REAL; DENOMINATOR OF THE EQUATION
0033 C
0034 C
0035 C **** PROGRAMMER / DAWN RIGBY ****
0036 C **** DATE / 22/06/82 ****
0037 C
0038 C
0039 FUNCTION RESP(Y)
0040 IMPLICIT REAL*8(A-H, 0-Z)
0041 X =DABS(Y) /DSQRT(2.0D0)
0042 A1 = 7.05230784D-2
0043 A2 = 4.22820123D-2
0044 A3 = 9.2705272D-3
0045 A4 = 1.520143D-4
0046 A5 = 2.765672D-4
0047 A6 = 4.30638D-5
0048 DENOM= 1.+ A1*X + A2*X**2 + A3*X**3 + A4*X**4 + A5*X**5 + A6*X**6
0049 IF(DENOM.LT.4.869675D+4)GO TO 5
0050 RES = 0.
0051 GO TO 3
0052 5 DENOM = DENOM**16
0053 RES = .5/DENOM
0054 3 IF(Y-0.)2,2,4
0055 2 RESP = RES
0056 GO TO 6
0057 4 RESP = 1.- RES
```

UNCLASSIFIED

UNCLASSIFIED

A5/14

RESP

26-Feb-1986 16:03:43

VAX

26-Feb-1986 14:18:08

DISK

0058 6 RETURN
0059 END

UNCLASSIFIED

UNCLASSIFIED

A5/15

26-Feb-1986 16:03:43

26-Feb-1986 14:18:08

VAX FOR
DISK\$MR

```
0001 C
0002 C
0003 C **** FUNCTION PCHISQ ****
0004 C
0005 C ---- CALLED TO EVALUATE THE PROBABILITY FOR EXCEEDING CHI ----
0006 C SQUARE, GIVEN THE COMPARISON VALUE OF REDUCED CHI SQUARE
0007 C (CHISQR) AND THE NUMBER OF DEGREES OF FREEDOM (NFREE). THE
0008 C CALCULATION IS ONLY AN APPROXIMATION FOR NFREE ODD AND CHI
0009 C SQUARE GREATER THAN 50.
0010 C
0011 C
0012 C **** USAGE ****
0013 C
0014 C ---- RESULT = PCHISQ(CHISQR,NFREE) ----
0015 C
0016 C
0017 C **** SUBROUTINES AND FUNCTION SUBPROGRAMS CALLED ****
0018 C
0019 C ---- FUNCTION GAMMS(X) ----
0020 C
0021 C CALCULATES THE GAMMA FUNCTION FOR INTEGERS AND HALF-INTEGERS
0022 C
0023 C
0024 C **** DESCRIPTION OF PARAMETERS AND VARIABLES ****
0025 C
0026 C ---- PARAMETERS PASSED FROM THE MAINLINE ----
0027 C
0028 C CHISQR/ REAL; COMPARISON VALUE OF REDUCED CHI SQUARE
0029 C NFREE/ INTEGER; NUMBER OF DEGREES OF FREEDOM
0030 C
0031 C ---- VARIABLES ----
0032 C
0033 C Z, TERM, SUM, PWR/ REAL; INTERMEDIATE VALUES
0034 C NEVEN/ INTEGER; INTERMEDIATE VALUE
0035 C FREE / REAL; NUMBER OF DEGREES OF FREEDOM
0036 C I/ INTEGER; LOOP COUNTER
0037 C FI/ REAL; LOOP COUNTER
0038 C IMAX/ INTEGER; MAXIMUM LOOP COUNT
0039 C
0040 C
0041 C **** PROGRAMMER / DAWN RIGBY ****
0042 C **** DATE / 22/06/82 ****
0043 C
0044 C
0045 C FUNCTION PCHISQ(CHISQR,NFREE)
0046 C IMPLICIT REAL*8(A-H, 0-Z)
0047 C IF(NFREE)12,12,14
0048 12 write(ioutdev,11)
0049 11 FORMAT(3X,'SUBROUTINE RESP --')
0050 C write(ioutdev,13)
0051 13 FORMAT(3X,'** ERROR --- NFREE (DEGREES OF FREEDOM) IS LESS THAN 1;
0052 1 STOP **')
0053 C GO TO 59
0054 14 FREE = NFREE
0055 C Z= CHISQR* FREE/2.
0056 C NEVEN= 2 * (NFREE/2)
0057 C IF(NFREE - NEVEN)21,21,41
```

UNCLASSIFIED

PCHISQ

UNCLASSIFIED

A5 16

26-Feb-1986 16:03:43

VAX

26-Feb-1986 14:18:08

DIS

```
0058 C
0059 C ---- NUMBER OF DEGREES OF FREEDOM IS EVEN ----
0060 C
0061 21 IMAX = NFREE/2
0062 TERM = 1.
0063 SUM = 0.
0064 DO 34 I=1,IMAX
0065 FI=I
0066 SUM= SUM + TERM
0067 34 TERM = TERM + Z/FI
0068 PCHISQ = SUM* DEXP(-Z)
0069 GO TO 60
0070 C
0071 C ---- NUMBER OF DEGREES OF FREEDOM IS ODD ----
0072 C
0073 41 IF(Z-25.)44,44,42
0074 42 Z= CHISQR* (FREE-1.)/2.
0075 GO TO 21
0076 44 PWR = FREE/2.
0077 TERM = 1.
0078 SUM = TERM/PWR
0079 DO 56 I=1,1000
0080 FI=I
0081 TERM = -TERM * Z/FI
0082 SUM = SUM + TERM/(PWR + FI)
0083 IF(DABS(TERM/SUM)-.00001)57,57,56
0084 56 CONTINUE
0085 57 PCHISQ = 1.0 - (Z**PWR) * SUM/GAMMS(PWR)
0086 GO TO 60
0087 59 STOP
0088 60 RETURN
0089 END
```

UNCLASSIFIED

26-Feb-1986 16:03:43
26-Feb-1986 14:18:08VAX FOR
DISK\$MR

```
0001 C
0002 C
0003 C **** FUNCTION GAMMS ****
0004 C
0005 C ---- USED TO CALCULATE THE GAMMA FUNCTION FOR INTEGERS AND -----
0006 C HALF-INTEGERS
0007 C
0008 C
0009 C **** USAGE ****
0010 C
0011 C ---- RESULT = GAMMS(X) ----
0012 C
0013 C
0014 C **** SUBROUTINES AND FUNCTION SUBPROGRAMS CALLED ****
0015 C
0016 C ---- FUNCTION FACTOR(N) ----
0017 C
0018 C CALCULATES N FACTORIAL FOR INTEGERS
0019 C
0020 C
0021 C **** DESCRIPTION OF PARAMETERS AND VARIABLES ****
0022 C
0023 C ---- PARAMETERS PASSED FROM THE FUNCTION PCHISQ ----
0024 C
0025 C X/ REAL; REAL FORM OF INTEGER OR HALF-INTEGER ARGUMENT
0026 C
0027 C ---- VARIABLES ----
0028 C
0029 C N/ INTEGER; INTERMEDIATE VALUE
0030 C XN,SUM/ REAL; INTERMEDIATE VALUES
0031 C PROD/ REAL; CONSTANT
0032 C I/ INTEGER; LOOP COUNTER
0033 C FI/ REAL; LOOP COUNTER
0034 C
0035 C
0036 C **** PROGRAMMER / DAWN RIGBY ****
0037 C **** DATE / 22/06/82 ****
0038 C
0039 C
0040 C FUNCTION GAMMS(X)
0041 C IMPLICIT REAL*8(A-H, O-Z)
0042 C
0043 C ---- INTEGERIZE ARGUMENT ----
0044 C
0045 C N=X-.25
0046 C XN=N
0047 C IF(X-XN-.75)31,31,21
0048 C
0049 C ---- ARGUMENT IS INTEGER ----
0050 C
0051 21  GAMMS = FACTOR(N)
0052  GO TO 60
0053 C
0054 C ---- ARGUMENT IS HALF-INTEGER ----
0055 C
0056 31  PROD = 1.77245385
0057  IF(N)44,44,33
```

UNCLASSIFIED

UNCLASSIFIED

A5 18

GAMMS

26-Feb-1986 16:03:43 VAX
26-Feb-1986 14:18:08 DISK

```
0058 33 IF(N-10)41,41,51
0059 41 DO 43 I=1,N
0060 FI = I
0061 43 PROD = PROD * (FI-.5)
0062 44 GAMMS = PROD
0063 GO TO 60
0064 51 SUM = 0.
0065 DO 54 I=11,N
0066 FI = I
0067 54 SUM = SUM +DLOG(FI-.5)
0068 GAMMS = PROD * 639383.8623 *DEXP(SUM)
0069 60 RETURN
0070 END
```

UNCLASSIFIED

UNCLASSIFIED

A5/19

26-Feb-1986 16:03:43

VAX FOR
DISK\$M

26-Feb-1986 14:18:08

```
0001 C
0002 C
0003 C **** FUNCTION FACTOR ****
0004 C
0005 C ---- CALLED TO CALCULATE THE FACTORIAL FUNCTION FOR INTEGERS ----
0006 C
0007 C
0008 C **** USAGE ****
0009 C
0010 C ---- RESULT = FACTOR(N) ----
0011 C
0012 C
0013 C **** SUBROUTINES AND FUNCTION SUBPROGRAMS CALLED ****
0014 C
0015 C ---- NONE ----
0016 C
0017 C
0018 C **** DESCRIPTION OF PARAMETERS AND VARIABLES ****
0019 C
0020 C ---- PARAMTERS PASSED FROM THE FUNCTION GAMMS ----
0021 C
0022 C N/ INTEGER; INTEGER ARGUMENT FOR CALCULATIONS
0023 C
0024 C ---- VARIABLES ----
0025 C
0026 C I/ INTEGER; LOOP COUNTER
0027 C FI/ REAL; LOOP COUNTER
0028 C SUM/ REAL; INTERMEDIATE VALUE
0029 C
0030 C
0031 C **** PROGRAMMER / DAWN RIGBY ****
0032 C **** DATE / 22/06/82 ****
0033 C
0034 C
0035 C FUNCTION FACTOR(N)
0036 C IMPLICIT REAL*8(A-H, 0-Z)
0037 C FACTOR = 1.
0038 C IF(N-1)40,40,13
0039 13 IF(N-10)21,21,31
0040 21 DO 23 I=2,N
0041 23 FI = I
0042 23 FACTOR = FACTOR * FI
0043 23 GO TO 40
0044 31 SUM = 0.
0045 31 DO 34 I=11,N
0046 31 FI = I
0047 34 SUM = SUM + DLOG(FI)
0048 34 FACTOR = 3628800.*DEXP(SUM)
0049 40 RETURN
0050 40 END
```

UNCLASSIFIED

UNCLASSIFIED

A5 20

26-Feb-1986 16:03:43

VAX

26-Feb-1986 14:18:08

DIS

```
0001 C
0002 C
0003 C **** FUNCTION TPROB ****
0004 C
0005 C ---- THIS FUNCTION FINDS THE VALUE OF 'T' FROM A 'T' ----
0006 C DISTRIBUTION OF 'NFREE' DEGREES OF FREEDOM, WHICH IS EXCEEDED
0007 C WITH PROBABILITY ALPHA (2 SIDED TEST). A TABLE IS USED AS A
0008 C DATA ARRAY AND INTERPOLATION IS OFTEN NECESSARY TO GET THE
0009 C CORRECT VALUE OF TPROB. THE TABULATED DATA WAS COMPUTED BY
0010 C MAXINE MERRINGTON, FROM "TABLES OF PERCENTAGE POINTS OF THE
0011 C INCOMPLETE BETA FUNCTION", BIOMETRIKA, VOL. 32 (1941), PAGES 168-
0012 C 181; BY CATHERINE M. THOMPSON.
0013 C
0014 C
0015 C **** USAGE ****
0016 C
0017 C ---- RESULT = TPROB(FREE,ALPHA) ----
0018 C
0019 C
0020 C **** SUBROUTINES AND FUNCTION SUBPROGRAMS CALLED ****
0021 C
0022 C ---- NONE ----
0023 C
0024 C
0025 C **** DESCRIPTION OF PARAMETERS AND VARIABLES ****
0026 C
0027 C ---- PARAMETERS PASSED FROM THE MAINLINE ----
0028 C
0029 C FREE/ REAL; NUMBER OF DEGREES OF FREEDOM
0030 C ALPHA/ REAL; CONFIDENCE LEVEL OF THE FIDUCIAL LIMITS
0031 C
0032 C ---- VARIABLES ----
0033 C
0034 C T/ REAL; ARRAY FOR T DISTRIBUTION TABLE
0035 C A/ REAL; 1-ALPHA, FOR READING OF THE TABLE AND CALCULATIONS
0036 C I,J/ INTEGER; LOOP COUNTERS AND ARRAY POINTERS
0037 C AK,AJK,H,YK,YJK,DY,TI,TIA,FR/ REAL; INTERMEDIATE VALUES
0038 C FARRAY/ REAL; ARRAY FOR INTERPOLATED FREE VALUES WHEN BOTH
0039 C FREE AND A MUST BE INTERPOLATED
0040 C
0041 C
0042 C **** PROGRAMMER / DAWN RIGBY ****
0043 C **** DATE / 22/06/82 ****
0044 C **** Updated / John McFee ****
0045 C **** DATE / 26/02/86 ****
0046 C
0047 C
0048 C FUNCTION TPROB(FREE,ALPHA)
0049 C IMPLICIT REAL*8(A-H, 0-Z)
0050 C DIMENSION T(35,8),FARRAY(7)
0051 C data itabledev/4/
0052 C READ(itabledev,1)((T(J,I),I=1,8),J=1,35)
0053 C 1 FORMAT(8F10.5)
0054 C A = 1.0D0 - ALPHA
0055 C FR=FREE
0056 C
0057 C ---- CHECK FOR OUT OF RANGE 'A' OR 'FREE' VALUES ----
```

UNCLASSIFIED

UNCLASSIFIED

A5/21

TPROB

26-Feb-1986 16:03:43 VAX FC
26-Feb-1986 14:18:08 DISK\$M

```
0058 C
0059 IF(A.LT.0.005)GO TO 3
0060 IF(A.GT.0.50)GO TO 5
0061 GO TO 7
0062 3 write(ioutdev,2)
0063 2 FORMAT(//3X,'SUBROUTINE TPROB--')
0064 write(ioutdev,9)
0065 9 FORMAT(3X,'ALPHA IS GREATER THAN 0.995, THEREFORE, ASSUME THAT ALP
0066 1HA IS EQUAL TO 0.995')
0067 A=0.005
0068 GO TO 7
0069 5 write(ioutdev,2)
0070 write(ioutdev,11)
0071 11 FORMAT('1','ALPHA IS LESS THAN 0.50 -- ERROR ')
0072 GO TO 34
0073 7 IF(FR.GT.120.0)GO TO 13
0074 IF(FR.LT.1.0)GO TO 15
0075 GO TO 17
0076 13 write(ioutdev,2)
0077 write(ioutdev,19)
0078 19 FORMAT(3X,'THE NUMBER OF DEGREES OF FREEDOM IS GREATER THAN 120.0;
0079 1'/10X,'THEREFORE ASSUMED TO BE INFINITE')
0080 FR = 900.
0081 GO TO 17
0082 15 write(ioutdev,2)
0083 write(ioutdev,21)
0084 21 FORMAT('1','FREE IS LESS THAN 1.0 -- ERROR ')
0085 GO TO 34
0086 17 IF(FR.LE.30.0)GO TO 23
0087 GO TO 25
0088 23 DO 27 I=2,8
0089 IF(T(1,I).NE.A)GO TO 27
0090 C
0091 C ---- FREE AND A ARE BOTH ON TABLE ----
0092 C
0093 TPROB = T(FR+1,I)
0094 GO TO 33
0095 27 CONTINUE
0096 C
0097 C ---- A IS NOT ON TABLE ----
0098 C
0099 28 DO 31 I=2,8
0100 IF(T(1,I).LT.A)GO TO 35
0101 31 CONTINUE
0102 35 AK=T(1,I)
0103 I=I-1
0104 AJK=T(1,I)
0105 H=AJK-AK
0106 YJK=T(FR+1,I)
0107 YK=T(FR+1,I+1)
0108 DY=YJK-YK
0109 TPROB = (DY * (A-AK)/H) +YK
0110 GO TO 33
0111 C
0112 C ---- FREE IS GREATER THAN 30.0 ----
0113 C
0114 25 DO 37 J=31,35
```

UNCLASSIFIED

UNCLASSIFIED

A5/22

TPROB

26-Feb-1986 16:03:43
26-Feb-1986 14:18:08VAX F
DISKS

```
0115 IF(T(J,1).NE.FR)GO TO 37
0116 DO 75 I=2,8
0117 TI=T(1,I)
0118 TIA = TI - A
0119 IF(TIA.LT.1.0D-13) GO TO 76
0120 75  CONTINUE
0121 GO TO 28
0122 C
0123 C ---- FREE > 30.0; FREE AND A BOTH ON TABLE ----
0124 C
0125 76  TPROB = T(J,I)
0126 GO TO 33
0127 37  CONTINUE
0128 39  DO 41 I=2,8
0129 IF(T(1,I).NE.A)GO TO 41
0130 C
0131 C ---- FREE IS NOT ON TABLE ----
0132 C
0133 DO 42 J=31,35
0134 IF(T(J,1).GT.FR)GO TO 45
0135 42  CONTINUE
0136 41  CONTINUE
0137 GO TO 43
0138 45  AK=T(J,1)
0139 J=J-1
0140 AJK=T(J,1)
0141 H=AJK-AK
0142 YJK=T(J,I)
0143 YK=T(J+1,I)
0144 DY=YJK-YK
0145 TPROB = (DY * (FR-AK)/H) + YK
0146 GO TO 33
0147 C
0148 C ---- NEITHER FREE NOR A ARE ON TABLE ----
0149 C
0150 43  DO 47 J=31,35
0151 IF(T(J,1).GT.FR)GO TO 49
0152 47  CONTINUE
0153 49  AK=T(J,1)
0154 J=J-1
0155 AJK=T(J,1)
0156 H=AJK-AK
0157 DO 51 I=2,8
0158 YJK=T(J,I)
0159 YK=T(J+1,I)
0160 DY=YJK-YK
0161 TPROB = (DY * (FR-AK)/H) + YK
0162 FARRAY(I-1)=TPROB
0163 51  CONTINUE
0164 DO 53 I=2,8
0165 IF(T(1,I).LT.A)GO TO 55
0166 53  CONTINUE
0167 55  AK=T(1,I)
0168 I=I-1
0169 AJK=T(1,I)
0170 H=AJK-AK
0171 YK = FARRAY(I-1)
```

UNCLASSIFIED

UNCLASSIFIED

A5/23

TPROB

26-Feb-1986 16:03:43
26-Feb-1986 14:18:08

VAX FO
DISK\$M

0172 YJK = FARRAY(I-2)
0173 DY=YJK-YK
0174 TPROB = (DY * (A-AK)/H) + YK
0175 GO TO 33
0176 34 STOP
0177 33 RETURN

UNCLASSIFIED

UNCLASSIFIED

APPENDIX 6

OPERATIONAL DESCRIPTION OF
RELATIVE POTENCY PROGRAM RPOTC

UNCLASSIFIED

RELATIVE POTENCY PROGRAM (RPOTC)

--- Revised Edition -- Account BI000200,STATS,DRES ---

Dawn Rigby -- June, 1983

INPUT:

The RPOTC program has now been transferred to the Honeywell CP-6 computer system, and some changes in input are therefore required. The data is typed interactively (excluding the chisq and t table) and read directly by the command file. Each value is asked for separately, so that carriage returns separate the data. The values are as follows.

ISLCT - select value. If ISLCT=1, 6 sets of numbers must follow (limit, lowest datum, and highest datum for each set). This indicates that limits other than 95% (ISLCT=0) are to be used. If a -1 is typed, execution terminates.

LIMIT - percentage limits to be used (integer)

IMUM - number of comparisons to be made in the set

I - lowest datum

J - highest datum

ICODE - identification code

CHISO,SNW,XBAR,SXX,SXY,DFREE,YBAR,SYY - results of the PROBIT analysis

EXECUTION

At this time, the mainline RPOTC program is in the file KEEP_RPOTC, and the command file to run this is called RPOTC. These files MUST NOT be deleted under any circumstances. The compilation and linkage files are called RPOTC_OU and RPOTC_RU. These should also be left alone, but can be replaced by typing the following:

FORTRAN KEEP_RPOTC OVER RPOTC_OU

LINK RPOTC_OU OVER RPOTC_RU

To execute this program, type:

XEQ RPOTC

The program and additional files are all in the account 31000200, STATS,DRES.

OUTPUT

The output for this program has not been changed, and is sent to both the terminal and the line printer immediately after execution.

UNCLASSIFIED

TABLE 1

Initial Data for Program PROBIT

- ID - array for the identification label (to begin each page)
format: alphabetic; maximum of 50 characters
- NT - number of trials, maximum of 100 (n)
- MAXCNT - maximum loop count for iterative regression (default = 50)
format: integer; NT, MAXCNT are entered on the same line.
- IYNSW - switch for output of intermediate results
YES - IY, output requested
NO - IN; no output requested
format: alphanumeric; maximum of 50 characters
- TN - number of animals in the trial (n_i)
- XIN - dose given in the trial (x_i')
- R - number of responses in the trial, maximum of 100 (r_i)
format: real; TN, XIN, R are entered on the same line, 1
trial/line
- ALPHA - confidence level of fiducial limits (default = 0.95), ($\alpha/100$)
format: real
- C - fraction of natural mortality (default = 0.0) (P_0)
- DELTA - convergence criterion (default = 0.001) (δ)
format: real; both C and DELTA typed on the same line

UNCLASSIFIED

UNCLASSIFIED

TABLE 2

Quantities Output by Program PRUBIT

I	- integer; trial number (i)
J	- integer; loop number (k)
X	- real; dose metameters (x_i)
RP	- real; empirical percentage responses ($P_i * 100$)
RS	- real; mean of estimated number responding (\hat{R}_i)
YK	- Real; maximum likelihood expected NEDS ($y(x_i)$)
YR	- real; probits (NEDS + 5)
SIGY	- real; standard error
W	- real; weighting coefficient ($w_i^{(k)}$)
B	- real; current regression slope ($a_i^{(k)}$)
SIGMAB	- real; error in regression slope ($s_{a1}^{(k)}$)
FLY	- real; lower fiducial limits of estimated number responding
FUL	- real; upper fiducial limits of estimated number responding
CHISQ	- real; value of chi square ($\chi^2_\alpha(v)$)
NFREE	- integer; number of degrees of freedom (v)
H	- real; heterogeneity factor (h) H = 1.0 --- homogeneous H ≠ 1.0 --- heterogeneous
T	- real; value of T distribution (t_α)
G	- real; G factor (g)
PLB	- real; given ED levels (dose level * 100) (P_λ)
EDLMB	- real; tolerance level in dose units (ED_λ)
XLMBDA	- real; tolerance level in dosage units (x_λ)
FUED	- real; upper fiducial limit for EDLMB ($f_{u\lambda}$)
FLED	- real; lower fiducial limit for EDLMB ($f_{l\lambda}$)
FUX	- real; upper fiducial limits for XLMBDA ($f_{u\lambda}$)
FLX	- real; lower fiducial limits for XLMBDA ($f_{l\lambda}$)
APA	- real; percent confidence level (α)

UNCLASSIFIED

UNCLASSIFIED

TABLE 3

Data for Comparison Tests of Programs PROBIT and PROBT

<u>Dose</u> <u>(Relative Units)</u>	<u>Organisms</u>	<u>Responses</u>	<u>Dose</u> <u>(Relative Units)</u>	<u>Organisms</u>	<u>Responses</u>
<u>Series 1</u>			<u>Series 6</u>		
400.	10	7	150.	20	19
320.	10	1	140.	30	26
256.	10	0	130.	40	29
204.	10	1	120.	50	27
163.	10	0	110.	40	14
			100.	30	6
<u>Series 2</u>			80.	20	0
400.	10	8	<u>Series 7</u>		
320.	10	4	499.	10	4
256.	10	1	474.	10	5
204.	10	1	450.	20	6
163.	10	0	427.	10	1
			406.	10	0
<u>Series 3</u>			405.	10	1
400.	10	9	364.	10	1
320.	10	5	327.	10	0
256.	10	1	<u>Series 8</u>		
204.	10	1	499.	10	6
163.	10	0	474.	10	6
			450.	20	6
<u>Series 4</u>			427.	10	1
140.	20	17	406.	10	0
130.	20	6	405.	10	2
120.	20	7	364.	10	1
110.	10	5	327.	10	0
100.	20	1			
<u>Series 5</u>			<u>Series 9</u>		
180.	10	10	499.	10	6
170.	10	7	474.	10	6
160.	20	11	450.	20	7
150.	15	7	427.	10	1
140.	10	3	406.	10	0
130.	5	0	405.	10	2
120.	10	1	364.	10	1
			327.	10	0

UNCLASSIFIED

UNCLASSIFIED

TABLE 4
Results of Comparison Tests of Programs PROBIT and PROBT

Series	Program	Reduced Chi-square	Data Heterogenous	a ₁	S _{a₁}	g	ED _{S₁}	f ₁ ' _{S₀}	ED _{S₀}	f ₁ ' _{S₀}	f ₁ ' _{S₀}	Convergence	Iterations	
1.	PROBIT	3	7.66	No	3.36	1.14	0.445	385.	333.	594.	629.	471.	2453.	5
	PROBT	2	3.82	Yes	3.35	2.23	0.444	385.	∞	-	-	-	Yes	5
2.	PROBIT	3	1.61	No	3.58	0.98	0.287	332.	292.	406.	526.	423.	1019.	3
	PROBT	2	0.80	No	3.58	0.98	-	332.	292.	406.	-	-	Yes	3
3.	PROBIT	3	2.09	No	4.20	1.07	0.248	313.	278.	362.	463.	390.	732.	3
	PROBT	2	1.04	No	4.20	1.06	-	313.	278.	362.	-	-	Yes	4
4.	PROBIT	3	12.56	Yes	5.52	2.69	2.41	127.	127.	172.	-	-	-	3
	PROBT	3	4.18	Yes	5.51	2.68	-	127.	29.3	1150	-	-	Yes	12
5.	PROBIT	5	3.71	No	6.99	1.57	0.193	163.	145.	161.	194.	179.	234.	5
	PROBT	5	0.75	No	6.98	1.56	-	153.	145.	160.	-	-	Yes	9
6.	PROBIT	5	0.626	No	6.11	0.80	0.066	117.	113.	121.	153.	145.	168.	3
	PROBT	5	0.126	No	6.11	0.80	-	117.	113.	120.	-	-	Yes	7
7.	PROBIT	5	4.389	No	5.74	1.84	0.394	503.	470.	633.	670.	568.	1351.	4
	PROBT	5	0.876	No	5.74	1.83	-	502.	470.	633.	-	-	No	41
8.	PROBIT	6	5.329	No	6.77	1.88	0.294	481.	458.	541.	613.	544.	905.	4
	PROBT	5	1.064	No	6.77	1.87	-	480.	457.	540.	-	-	Yes	17
9.	PROBIT	5	5.021	No	6.86	1.86	0.282	477.	455.	531.	607.	541.	871.	4
	PROBT	5	1.00	No	6.85	1.85	-	477.	455.	530.	-	-	Yes	19

UNCLASSIFIED

UNCLASSIFIED

TABLE 5

Data for Comparison Tests of Programs PROBIT, S103 and SAS

<u>Dose</u> <u>(Relative Units)</u>	<u>Organisms</u>	<u>Responses</u>	<u>Dose</u> <u>(Relative Units)</u>	<u>Organisms</u>	<u>Responses</u>
<u>Series 1</u>			<u>Series 5</u>		
6374.	10	10	6374.	10	10
5951.	10	8	5971.	10	10
5371.	10	1	5371.	10	2
4975.	10	2	4975.	10	3
4522.	10	2	4522.	10	2
4048.	10	0	4048.	10	0
3674.	10	1	3674.	10	1
3312.	10	0	3312.	10	0
<u>Series 2</u>			<u>Series 6</u>		
5951.	10	10	50.	10	9
4975.	10	7	40.	10	8
4522.	10	7	32.	10	9
4048.	10	0	25.	10	0
<u>Series 3</u>			<u>Series 7</u>		
6374.	10	4	650.	10	10
5951.	10	1	585.	10	10
5371.	10	1	526.5	10	6
4975.	10	1	473.9	10	2
4522.	10	0	426.5	10	3
4048.	10	0			
3674.	10	0			
3312.	10	0			
<u>Series 4</u>			<u>Series 8</u>		
6374.	10	10	222.	10	10
5951.	10	10	200.	10	3
5371.	10	3	180.	10	2
4975.	10	6	162.	10	0
4522.	10	2	146.	10	0
4048.	10	0	131.	10	0
3674.	10	1	118.	10	0
3312.	10	0	106.	10	0
			<u>Series 9</u>		
			585.	10	10
			526.5	10	6
			473.9	10	2
			426.5	10	3

UNCLASSIFIED

UNCLASSIFIED

TABLE 6
Results of Comparison Tests of Programs PROBIT, S103 and SAS

Series	Program	v	Reduced Chi-square	Data Heterogeneous	a_1	S_{a_1}	g	ED ₅₀	$f_{l_{-50}}$	$f'_{u_{50}}$	ED ₉₅	$f_{l_{-95}}$	$f'_{u_{95}}$	Convergence	Iterations
1.	PROBIT	6	17.25	Yes	5.89	2.12	0.779	5447.	4533.	8483.	7204.	6028.	80395.	Yes	5
	S103	6	17.24	Yes	5.88	2.12	0.780	5447.	4533.	8487.	7204.	6028.	80610.	-	20
	SAS	6	17.25	Yes	5.88	2.05	-	5447.	4630.	8401.	7203.	6005.	51108.	Yes	6
2.	PROBIT	2	4.56	No	11.04	3.26	0.335	4571.	4319.	4845.	5306.	4961.	6605.	Yes	7
	S103	2	4.56	No	11.04	3.26	0.355	4571.	4319.	4845.	5305.	4960.	6604.	-	20
	SAS	2	4.56	No	11.04	3.36	-	4571.	4299.	4831.	5306.	4968.	6640.	Yes	7
3.	PROBIT	6	1.91	No	5.08	2.06	0.633	6953.	6209.	15328.	9613.	7558.	73752.	Yes	5
	S103	6	1.91	No	5.08	2.06	0.633	6952.	6209.	15290.	9612.	7557.	73350.	-	20
	SAS	6	1.91	No	5.08	2.07	-	6953.	6207.	15709.	9613.	7549.	78263.	Yes	6
4.	PROBIT	6	14.14	Yes	6.77	1.98	0.512	5043.	4349.	5877.	6430.	5632.	12292.	Yes	5
	S103	6	14.14	Yes	6.77	1.98	0.512	5043.	4349.	5877.	6429.	5631.	12290.	-	20
	SAS	6	14.15	Yes	6.77	1.98	-	5043.	4387.	5936.	6429.	5616.	12464.	Yes	6
5.	PROBIT	6	18.86	Yes	6.70	2.36	0.745	5222.	4220.	6903.	6675.	5732.	34786.	Yes	6
	S103	6	18.84	Yes	6.70	2.36	0.744	5221.	4222.	6897.	6675.	5731.	34500.	-	20
	SAS	6	18.86	Yes	6.70	2.31	-	5222.	4368.	7077.	6675.	5706.	29259.	Yes	6
6.	PROBIT	2	9.15	Yes	3.90	2.35	6.68	31.11	-	-	47.41	-	-	Yes	7
	S103	2	9.16	Yes	3.90	2.35	6.68	31.11	-	-	47.40	-	-	-	20
	SAS	2	9.15	Yes	3.90	2.31	-	31.10	-	-	47.41	-	-	No	6
7.	PROBIT	3	5.31	No	7.65	1.87	0.231	490.0	455.4	520.1	607.6	561.6	737.8	Yes	6
	S103	3	5.31	No	7.65	1.87	0.231	490.0	455.4	520.2	607.7	561.6	737.9	-	20
	SAS	3	5.31	No	7.65	1.88	-	490.0	457.1	521.1	607.6	560.1	745.6	Yes	6
8.	PROBIT	6	4.03	No	12.65	3.36	0.271	199.2	189.8	209.8	226.9	214.0	265.8	Yes	8
	S103	6	4.03	No	12.65	3.36	0.271	199.2	189.8	209.8	226.9	214.0	265.8	-	20
	SAS	6	4.04	No	12.66	3.43	-	199.2	190.2	210.6	226.8	213.5	269.6	Yes	8
9.	PROBIT	2	4.78	No	7.15	2.09	0.328	491.3	453.6	527.4	618.4	562.5	843.7	Yes	5
	S103	2	4.78	No	7.15	2.10	-	491.3	455.6	529.4	618.4	560.9	855.7	-	20
	SAS	2	4.78	No	7.15	2.10	-	491.3	455.6	529.4	618.4	560.9	855.7	Yes	5

UNCLASSIFIED

DOCUMENT CONTROL DATA - R & D

(Security classification of title, body of abstract and indexing annotation must be entered when the overall document is classified)

1. ORIGINATING ACTIVITY DEFENCE RESEARCH ESTABLISHMENT SUFFIELD RALSTON, ALBERTA		2a. DOCUMENT SECURITY CLASSIFICATION unclassified
3. DOCUMENT TITLE "PROBIT": A PROBIT ANALYSIS PROGRAM FOR THE DRES COMPUTER FACILITY (U)		
4. DESCRIPTIVE NOTES (Type of report and inclusive dates) SUFFIELD REPORT 403		
5. AUTHOR(S) (Last name, first name, middle initial) J. McFee, C.E. Mendoza, J. Smith and D. Rigby		
6. DOCUMENT DATE July 1985	7a. TOTAL NO. OF PAGES 77	7b. NO. OF REFS 8
8a. PROJECT OR GRANT NO. 051SB	9a. ORIGINATOR'S DOCUMENT NUMBER(S) SUFFIELD REPORT 403	
8b. CONTRACT NO.	9b. OTHER DOCUMENT NO.(S) (Any other numbers that may be assigned this document)	
10. DISTRIBUTION STATEMENT UNLIMITED		
11. SUPPLEMENTARY NOTES	12. SPONSORING ACTIVITY	
13. ABSTRACT This report describes an interactive computer program PROBIT, which performs automated probit analysis. The code is written in the FORTRAN IV language using a modified iterative maximum likelihood algorithm and runs on the Honeywell DPS-R/70 and VAX 11/780 computers.		
A series of tests were performed to compare PROBIT with other probit analysis programs. These include the old DRES PROBT (modified IBM PROBT) and programs contained in the commerical statistical packages S103 and SAS. PROBIT clearly outperformed DRES PROBT and performed as well as S103 and as well or slightly better than SAS.		
The input methods and output format of PROBIT can be modified whereas those of most commerical statistical packages cannot. Finally, PROBIT cost substantially less to develop than the purchase price of typical commerical statistical packages containing a good probit analysis program.		

UNCLASSIFIED

This Sheet Security Classification

KEY WORDS

PROBIT
STATISTICS
LD
ED
ANALYSIS

INSTRUCTIONS

1. ORIGINATING ACTIVITY Enter the name and address of the organization issuing the document.
- 2a. DOCUMENT SECURITY CLASSIFICATION Enter the overall security classification of the document including special warning terms whenever applicable.
- 2b. GROUP Enter security reclassification group number. The three groups are defined in Appendix 'M' of the DRB Security Regulations.
3. DOCUMENT TITLE Enter the complete document title in all capital letters. Titles in all cases should be unclassified. If a sufficiently descriptive title cannot be selected without classification, show title classification with the usual one capital-letter abbreviation in parentheses immediately following the title.
4. DESCRIPTIVE NOTES Enter the category of document, e.g. technical report, technical note or technical letter. If appropriate, enter the type of document, e.g. interim, progress, summary, annual or final. Give the inclusive dates when a specific reporting period is covered.
5. AUTHOR(S) Enter the name(s) of author(s) as shown on or in the document. Enter last name, first name, middle initial. If military, show rank. The name of the principal author is an absolute minimum requirement.
6. DOCUMENT DATE Enter the date (month, year) of Establishment approval for publication of the document.
- 7a. TOTAL NUMBER OF PAGES The total page count should follow normal pagination procedures, i.e., enter the number of pages containing information.
- 7b. NUMBER OF REFERENCES Enter the total number of references cited in the document.
- 8a. PROJECT OR GRANT NUMBER If appropriate, enter the applicable research and development project or grant number under which the document was written.
- 8b. CONTRACT NUMBER If appropriate, enter the applicable number under which the document was written.
- 9a. ORIGINATOR'S DOCUMENT NUMBER(S) Enter the official document number by which the document will be identified and controlled by the originating activity. This number must be unique to this document.
- 9b. OTHER DOCUMENT NUMBER(S) If the document has been assigned any other document numbers (either by the originator or by the sponsor), also enter this number(s).
10. DISTRIBUTION STATEMENT Enter any limitations on further dissemination of the document, other than those imposed by security classification, using standard statements such as:
 - (1) "Qualified requesters may obtain copies of this document from their defence documentation center."
 - (2) "Announcement and dissemination of this document is not authorized without prior approval from originating activity."
11. SUPPLEMENTARY NOTES Use for additional explanatory notes.
12. SPONSORING ACTIVITY Enter the name of the departmental project office or laboratory sponsoring the research and development. Include address.
13. ABSTRACT Enter an abstract giving a brief and factual summary of the document, even though it may also appear elsewhere in the body of the document itself. It is highly desirable that the abstract of classified documents be unclassified. Each paragraph of the abstract shall end with an indication of the security classification of the information in the paragraph (unless the document itself is unclassified) represented as (TS), (S), (C), (R), or (U).

The length of the abstract should be limited to 20 single-spaced standard typewritten lines 7½ inches long.
14. KEY WORDS Key words are technically meaningful terms or short phrases that characterize a document and could be helpful in cataloguing the document. Key words should be selected so that no security classification is required. Identifiers, such as equipment model designation, trade name, military project code name, geographic location, may be used as key words but will be followed by an indication of technical context.

10-86

